LOAN DOCUMENT LEVEL INVENTORY H **DISTRIBUTION STATEMENT A** Approved for Public Release Distribution Unlimited DISTRIBUTION STATEMENT 000 DTIC UNANNOUNCER **JUSTIFICATION** DISTRIBUTION/ AVAILABILITY CODES AVAILABILITY AND/OR SPECIAL DATE ACCESSIONED DISTRIBUTION STAMP DATE RETURNED 20001215 104 DATE RECEIVED IN DTIC REGISTERED OR CERTIFIED NUMBER PHOTOGRAPH THIS SHEET AND RETURN TO DTIC-FDAC DTIC QUALITY INSPECTOD 4 DTIC POPM 70A DOCUMENT PROCESSING SHEET LOAN DOCUMENT PLEVIOUS EDITIONS MAY BE USED UNTIL INTERIM REPORT November 10, 1992 **FOR** # **BIOVENTING FIELD INITIATIVE** AT SITE UST 173 ROBINS AIR FORCE BASE, GEORGIA to Captain Catherine M. Vogel Department of the Air Force Building 1117 HQ AFESC/RDVW Tyndall AFB, Florida 32403-6001 by BATTELLE Columbus Operations 505 King Avenue Columbus, Ohio 43201-2693 AQM01-03-0555 | | DEFENSE TECHNICAL INFORMATION CENTER REQUEST FOR SCIENTIFIC AND TECHNICAL REPORTS | | | | | | |----------|--|--|--|--|--|--| | Tit | AFCEE Collection | Angelon of the first fir | N | | | | | 14 | Hallas 1831 1913 1914 pp point with the comment of supportance of an all 44 (44 1486) 11 ft with 1884 11 ft | | | | | | | | Report Availability (Please check one box) This report is available, Complete sections 2a - 2f. | 2s. Number of Copies Forwarded | 2b. Forwarding Date | | | | | | This report is not available. Complete section 3. | Leach | July/2000 | | | | | | . Distribution Statement (Please check ONE DOX) | ` | 01 | | | | | | D Directive 5230.24, "Distribution Statements on Technical Documents
cribed briefly below. Technical documents MUST be assigned a distrib | | n distribution statements, as | | | | | M | DISTRIBUTION STATEMENT A: Approved for public rel | lease. Distribution is a | unlimited. | | | | | | DISTRIBUTION STATEMENT B: Distribution authorized | to U.S. Government | Agencies only. | | | | | | DISTRIBUTION STATEMENT C: Distribution authorized contractors. | to U.S. Government. | Agencies and their | | | | | | DISTRIBUTION STATEMENT D: Distribution authorized DoD contractors only. | to U.S. Department c | of Defense (DoD) and U.S. | | | | | | DISTRIBUTION STATEMENT E: Distribution authorized components only. | to U.S. Department c | rí Defansa (DoD) | | | | | | DISTRIBUTION STATEMENT F: Further dissemination a indicated below or by higher authority. | only as directed by the | e controlling DoD office | | | | | | DISTRIBUTION STATEMENT X: Distribution authorized individuals or enterprises eligible to obtain export-control Directive 5230.25, Withholding of Unclassified Technical | lled technical data in a | ccordance with DoD | | | | | 2d. | Reason For the Above Distribution Statement (in accor- | dance with DoD Directive ! | 5230.24) | | | | | 2e, | Controlling Office | 2f. Date of Distr | ibution Statement | | | | | | HQ AFLEE | | 1 2000 | | | | | | This report is NOT forwarded for the following reasons | s. (Please check appropri | atc box) | | | | | J | It was previously forwarded to DTIC on (di | ate) and the AD numbe | · | | | | |] | It will be published at a later date. Enter approximate date | e if known. | | | | | | 3 | in accordance with the provisions of DoD Directive 3200, because: | 12, the requested doc | ument is not supplied | | | | | ** | | | ************************************** | | | | | ** | MANAGEMENT ASSESSMENT OF THE PROPERTY P | ### ******** | rn 1997 of the company of states (bullet design of the copy | | | | | 2 | tor Type Name Signal | 3973
Clar 12 / 6 | | | | | | 21
21 | UVA PLNA
phone
10-536-1431 | AQ Number / | 401-03-0555 | | | | # TABLE OF CONTENTS | 1.0 | INTRODUCTION | 1
1
2 | |-------------------
--|-----------------------| | 2.0 | CHRONOLOGY OF EVENTS AND SITE ACTIVITIES 2.1 Soil Gas Survey 2.2 Vent Well and Monitoring Point Installation 2.3 Soil and Soil Gas Sampling and Analyses 2.4 Soil Gas Permeability and Radius of Influence 2.5 In Situ Respiration Test | 2
2
4
8
8 | | 3.0 | 3.1 Soil and Soil Gas Analyses | 11
11
11
11 | | 4.0 | BACKGROUND AREA | 17 | | 5.0 | FUTURE WORK | 17 | | | REFERENCE | | | API | PENDIX A: ANALYTICAL REPORT FOR SITE UST 173 | \- 1 | | API | PENDIX B: SITE UST 173 SOIL GAS PERMEABILITY DATA E | B-1 | | API | PENDIX C: SITE UST 173 IN SITU RESPIRATION TEST DATA | C-1 | | | LIST OF TABLES | | | Tab
Tab
Tab | ole 4. Results of Hyperventilate™ Soil Gas Permeability Analysis | | | | LIST OF FIGURES | | | Fig | ure 1. Schematic Diagram of Site UST 173 at Robins AFB | 3
6
7 | | | Schematic Diagram of a Typical Monitoring Point Construction at Site UST 173 | | |-----------|--|----| | | Calculation of Radius of Influence at Site UST 173 | 14 | | Figure 6. | Oxygen Utilization During In Situ Respiration Test at Monitoring Point R1-MPA- | | | | 14′3″ | | | | Schematic Diagram of Vent Well Construction at the Background Area | | | Figure 8. | Oxygen Utilization During In Situ Respiration Test at Background Area | 19 | #### **INTERIM REPORT** # BIOVENTING FIELD INITIATIVE AT SITE UST 173 ROBINS AIR FORCE BASE, GEORGIA #### 1.0 INTRODUCTION This report describes the activities conducted at Robins Air Force Base (AFB), Georgia, Site UST 173 as part of the Bioventing Field Initiative for the U.S. Air Force Center for Environmental Excellence (AFCEE). This report summarizes the results from the first phase of the study at Robins AFB which includes a soil gas survey, air permeability test, in situ respiration tests, and installation of bioventing systems. The specific objectives of this task are described in the following section. # 1.1 Objectives The purpose of these field test methods is to measure the soil gas permeability and microbial activity at a contaminated site and to evaluate the potential application of the bioventing technology to remediate the site. The specific test objectives are stated below. - A small-scale soil gas survey will be conducted to identify an appropriate location for installation of the bioventing system. Soil gas from the candidate site should exhibit relatively high total petroleum hydrocarbon (TPH) concentrations, relatively low oxygen concentrations, and relatively high carbon dioxide concentrations. An uncontaminated background location will also be identified. - The soil gas permeability of the soil and the air vent (well) radius of influence will be determined. This will require air to be withdrawn or injected for approximately 8 hours at vent wells located in contaminated soils. Pressure changes will be monitored in an array of monitoring points. - Immediately following the soil gas permeability test, an in situ respiration test will be conducted. Air will be injected into selected monitoring points to aerate the soils. The in situ oxygen utilization and carbon dioxide production rates will be measured. - Using the data from the soil gas permeability and in situ respiration tests, an air injection/withdrawal rate will be determined for use in the bioventing test. A blower will be selected, installed, and operated for 6 to 12 months, and periodic measurements of the soil gas composition will be made to evaluate the long-term effectiveness of bioventing. # 1.2 Site Description Robins AFB is located approximately 10 miles south of Macon, Georgia, adjacent to the town of Warner Robins, Georgia. Site UST 173 had a 1,500-gallon diesel tank next to Building 173 on the base that was abandoned in place approximately 20 years ago. The tank was removed in October 1989. Site investigation activities conducted subsequent to the tank removal indicated residual soil contamination. The site was re-excavated, and approximately 200 cubic yards of soil were removed for disposal. Soil contamination remained on the southern boundaries of the excavation, but could not be removed without undermining the foundation of a gazebo on site. Soil samples taken from the south wall of the excavation pit exhibited TPH concentrations as high as 22,600 ppm. Elevated concentrations of benzene, toluene, ethylbenzene, and xylenes (BTEX) also were detected. Figure 1 is a schematic diagram of Site UST 173. Soil borings taken at the site during the site investigation show dense, clayey sand to a depth of approximately 5 feet; coarse sand and gravel to approximately 25 feet; and stiff, tannish white clay below 25 feet. All borings were terminated in the stiff clay, and no groundwater was encountered. # 2.0 CHRONOLOGY OF EVENTS AND SITE ACTIVITIES # 2.1 Soil Gas Survey A site deemed suitable for the bioventing demonstration should have soil gas characteristics of low oxygen, high carbon dioxide, and high TPH. This composition of soil gas would indicate that oxygen-limiting conditions for microbial activity are present and that the introduction of air may enhance biodegradation of TPH. A limited soil gas survey was conducted to locate a suitable test area at Site UST 173 on August 25, 1992. Soil gases were sampled by driving a %-inch-diameter stainless steel probe into the soil with a hammer drill. Soil gas was withdrawn with a vacuum pump and analyzed for oxygen, carbon dioxide, and TPH. Measurements of oxygen and carbon dioxide in the soil gas were made with a GasTech Model 32530X with oxygen and carbon dioxide ranges of 0 to 25%. The analyzer was calibrated daily against atmospheric oxygen, atmospheric carbon dioxide, a 10% oxygen calibration standard, and a Figure 1. Schematic Diagram of Site UST 173 at Robins AFB 5% carbon dioxide calibration standard. TPH was measured with a GasTech Trace Techtor with TPH ranges from 0 to 100, 0 to 1,000, and 0 to 10,000 ppm. The GasTech Trace Techtor was calibrated daily against a 4,200 ppm hexane standard. The soil gas probes were driven to depths ranging from 2.5 to 10.0 feet at several locations at Site UST 173. Table 1 provides the initial concentrations of oxygen, carbon dioxide, and TPH for the various locations at Site UST 173. Oxygen concentrations varied from 0 to 19.2%, whereas TPH concentrations ranged from 0 to greater than 20,000 ppm. These results indicate that, although not all areas of the site are oxygen-limited, some areas may respond to bioventing. # 2.2 Vent Well and Monitoring Point Installation On August 26, 1992, the vent well (VW) and three monitoring points were installed, and collection of soil samples for analyses was begun. The monitoring points were labelled R1-MPA, R1-MPB, and R1-MPC. The locations of the vent well and monitoring points are shown in Figure 1. A cross-section of the vent well and monitoring points is shown in Figure 2. The vent well was installed at a depth of 23.3 feet into a 6-inch-diameter borehole. The vent well consisted of Schedule 40 2-inch-diameter polyvinyl chloride (PVC) piping with 10 feet of ten-slot screen. The annular space corresponding to the screened area of the well was filled with silica sand; the annular space above the screened interval was filled with bentonite to prevent short-circuiting of air to or from the surface. A schematic diagram of the vent well construction is shown in Figure 3. Soil gas probes consisted of ¼-inch tubing with a 6-inch screened area ½-inch in diameter. The annular space corresponding to the screened area was filled with silica sand. The interval between the screened areas was filled with bentonite, as was the annular space from the shallowest monitoring point to the ground surface. The monitoring points were installed at depths as follows: - Monitoring point R1-MPA was installed at a depth of 22'4" into a 6-inch-diameter borehole. The monitoring point was screened to three depths: 21'10", 14'3", and 6'10". - Monitoring point R1-MPB was installed at a depth of 23'6" into a 6-inch-diameter borehole. The monitoring point was screened to three depths: 23', 15', and 8'. - Monitoring point R1-MPC was installed at a depth of 23'6" into a 6-inch-diameter borehole. The monitoring point was screened to three depths: 23', 15', and 8'. | Table 1. Initial Soil Gas Composition at Site UST 173 | | | | | | |---|------------|------------|--------------------|-----------|--| | Soil Gas Survey
(GS) Point | Depth (ft) | Oxygen (%) | Carbon Dioxide (%) | ТРН (ррт) | | | GS-1 | 2.5 | 15 | 4.5 | 145 | | | | 5 | 11.7 | 6.5 | 360 | | | | 7.5 | 17.2 | 3.0 | 160 | | | | 10 | 11 | 8.0 | 620 | | | GS-2 | 2.5 | 11 | 7.7 | 380 | | | | 5 | 19.2 | 1.5 | 240 | | | | 7.5 | 0 | 9.2 | >20,000 | | | GS-3 | 2.5 | 9.5 | 7.2 | 380 | | | | . 5 | 19 | 1.5 | 88 | | | i | 7.5 | 12 | 5.6 | 230 | | | | 10 | 14 | 5.5 | 280 | | | GS-4 | 2.5 | 12.3 | 5.8 | 360 | | | | 5 | 15.8 | 2.3 | >10,000 | | | | 7.5 | 18 | 1 | 1,200 | | | | 10 | 11.5 | 7.5 | 380 | | | GS-6 | 2.5 | 8.5 | 9.5 | 100 | | | | 5 | 15 | 4.2 | 84 | | | GS-8 | 2.5 | 13.8 | 2.5 | 100 | | | | 5 | 17.5 | 4.1 | 0 | | Figure 2. Cross-Section of Vent Well and Monitoring Points Location at Site UST 173 Figure 3. Schematic Diagram of the Vent Well Construction at Site UST 173 A schematic diagram of the construction detail of a typical monitoring point for this site is shown in Figure 4. # 2.3 Soil and Soil Gas Sampling and Analyses Soil boring samples were collected at depths of 4.0, 18.0, and 18.5 feet from the Site UST 173 vent well borehole and were labelled R1-V-4.0'-4.5', R1-V-18.0', and R1-V-18.5'-19.0'. The samples were sent under chain of
custody to Engineering-Science Berkeley Laboratory for analysis of BTEX, TPH, iron, and soil chemistry. A soil sample was also taken from monitoring point R1-MPA at a depth of 8.5 feet and labelled R1-MPA-8.5'-10.0'. Soil gas samples also were collected from the vent well and from monitoring points R1-MPA and R1-MPC, and a sample of ambient air was taken. These samples were labelled R1-VW, R1-MPA-21'10", R1-MPC-15', and ambient. These samples were sent under chain of custody to Air Toxics, Ltd. in Rancho Cordova, California, for analysis of BTEX and TPH. #### 2.4 Soil Gas Permeability and Radius of Influence A detailed description of the method for conducting a soil gas permeability test, including equations to compute k, the soil gas permeability, is presented in "Test Plan and Technical Protocol for a Field Treatability Test for Bioventing" (Hinchee et al., 1992). The monitoring points at Site UST 173 were allowed to set in place for 24 hours prior to air injection. A portable 1-horsepower (HP) explosion-proof positive displacement blower unit was used to inject air. After air injection was initiated, pressure readings were taken approximately every 1 to 2 minutes for the first hour, then approximately every 10 minutes for the following hour. The HyperventilateTM computer model was used to calculate the soil gas permeability. # 2.5 In Situ Respiration Test Immediately following the soil gas permeability test at Site UST 173, air containing approximately 1% helium was injected into the soil for approximately 24 hours beginning on September 1. Air was injected concurrently into the background monitoring well to measure the Figure 4. Schematic Diagram of a Typical Monitoring Point Construction at Site UST 173 natural biodegradation of organic material in the soil. The setup for the in situ respiration test was as described in "Test Plan and Technical Protocol for a Field Treatability Test for Bioventing" (Hinchee et al., 1992). The pump used for air injection was a 1/2-HP diaphragm pump. Air and helium were injected through monitoring points R1-MPA-14'3", R1-MPA-21'10", R1-MPC-15', and R1-MPC-23' at the depths indicated by the labels. After the air/helium injection was turned off, the respiration gases were monitored periodically. The respiration test was terminated on September 8. Helium concentrations were measured during the in situ respiration test to quantify helium leakage to or from the surface around the monitoring points. As a rough estimate, the diffusion of gas molecules is inversely proportional to the square root of the molecular weight of the gas. Based on molecular weights of 4 for helium and 32 for oxygen, helium diffuses about 2.8 times faster than oxygen, or the diffusion of oxygen is 0.35 times the rate of helium diffusion. This ratio can then be used as a comparison when monitoring diffusion of oxygen based on helium loss. To compare data from one site to another, a stoichiometric relationship of the oxidation of the hydrocarbon was assumed. Hexane was used as the representative hydrocarbon for the organic contaminant. The stoichiometric relationship is given by: $$C_6H_{14} + 9.5O_2 - 6CO_2 + 7H_2O$$ (1) Based on the utilization rates (% per day), the biodegradation rates in terms of mg as hexane equivalent per kg of soil per day were computed using the equation below by assuming a soil porosity of 0.2 and a bulk density of 1,440 kg/m³. $$K_{\beta} = -\frac{K_{o}AD_{o}C}{100}$$ (2) biodegradation rate (mg/kg/day) where: Ka oxygen utilization rate (percent per day) volume of air/kg of soil, in this case 300/1,440 = 0.21density of oxygen gas (mg/L) assumed to be 1,330 mg/L = mass ratio of hydrocarbon to oxygen required for mineralization, assumed to be 1:3.5 from the above stoichiometric equation. # 3.0 RESULTS AND DISCUSSION # 3.1 Soil and Soil Gas Analyses Results of the soil analyses for BTEX and TPH are presented in Table 2. Relatively low concentrations of the BTEX compounds were found in soil samples, with concentrations ranging from below the detection limit to 3.0 mg/kg. TPH concentrations were high in sample R1-MPA-8.5′-10.0′, while the other soil samples contained relatively low TPH concentrations. The soil gas analyses also showed relatively low BTEX and TPH concentrations with concentrations ranging from less than the detection limit up to 2.2 ppm of BTEX and from 27 to 300 ppm of TPH (Table 2). The results from the soil chemistry analyses are summarized in Table 3. The laboratory report for the BTEX, TPH, and the soil chemistry analysis is given in Appendix A. # 3.2 Soil Gas Permeability and Radius of Influence The raw data for the soil gas permeability test at Site UST 173 are presented in Appendix B. Using the HyperventilateTM computer model, soil gas permeabilities were calculated at each of the monitoring points. These data are presented in Table 4. The soil gas permeability varied considerably between points with values ranging from 0.05 up to 10,200 darcy. The radius of influence for the vent well was calculated by plotting the log of the pressure at a specific monitoring versus the distance from the vent well (Figure 5). The radius of influence at Site UST 173 is estimated to be approximately 28 feet. #### 3.3 In Situ Respiration Test The results of the in situ respiration test for Site UST 173 are presented in Appendix C. Each figure in Appendix C illustrates the oxygen, carbon dioxide, and helium concentrations as a function of time. An example of typical oxygen utilization and carbon dioxide production at this site is shown in Figure 6, which shows oxygen, carbon dioxide, and helium at monitoring point R1-MPA-14'3". Oxygen utilization and carbon dioxide production rates were relatively low at this site at all monitoring points. The oxygen utilization and carbon dioxide production rates and corresponding biodegradation rates are summarized in Table 5. The biodegradation rates measured at this site were | Table 2. Results From Soil and Soil Gas Analyses for BTEX and TPH at Site UST 173 | | | | | | | |--|--------------------------|------------------|------------------|---------------------------|---------------------------|---------------| | Matrix Sample Name (mg/kg) (mg/kg) Total Ethyl Xylenes Benzene (mg/kg) (mg/kg) (mg/kg) (mg/kg) (mg/kg) (mg/kg) | | | | | | | | Soil | R1-V-4.0'-4.5' | < 0.29 | < 0.33 | 3.0 | 0.33 | 37 | | | R1-V-18.5'-19.0' | < 0.0007 | < 0.0008 | 0.0037 | < 0.0006 | 8.0 | | | R1-MPA-8.5'-10.0' | < 0.0007 | 0.002 | 0.079 | 0.009 | 5,700 | | Matrix | Sample Name | Benzene
(ppm) | Toluene
(ppm) | Total
Xylenes
(ppm) | Ethyl
Benzene
(ppm) | TPH¹
(ppm) | | Soil Gas | R1-VW | < 0.004 | 0.025 | 2.2 | 0.31 | 300 | | | R1-MPA-21'10" | < 0.002 | 0.052 | 0.81 | 0.055 | 290 | | | R1-MPC-15' | < 0.002 | 0.006 | 0.098 | 0.14 | 27 | | | Ambient Air ² | < 0.002 | < 0.002 | < 0.002 | < 0.002 | 0.20 | ¹ TPH referenced to gasoline (Molecular Weight = 100) ² Sample taken at R1-MPA. | Table 3. Results From Soil Chemistry Analyses at Site UST 173 | | | | | |---|----------------|-------------------|------------|--| | | | Sample Name | | | | Parameter | R1-V-4.0'-4.5' | R1-MPA-8.5'-10.0' | | | | Alkalinity (mg/kg CaCO ₃) | < 50 | < 50 | <50 | | | Moisture (% by weight) | 16.2 | 9.1 | 17.5 | | | pН | 4.9 | 5.4 | 5.2 | | | Iron (mg/kg) | 11,300 | 4,720 | 1,980 | | | Total Phosphorous (mg/kg) | 110 | 64 | 79 | | | Total Kjeldahl Nitrogen (mg/kg) | 110 | 92 | 68 | | | Particle Size Analysis | Gravel: 0% | Gravel: 3% | Gravel: 0% | | | | Sand: 49% | Sand: 40% | Sand: 59% | | | | Silt: 20% | Silt: 37% | Silt: 22% | | | | Clay: 31% | Clay: 20% | Clay: 19% | | | Table 4. Results of Hyperventilate™ Soil Gas Permeability Analysis | | | | | | |--|----------|--------|--|--|--| | Monitoring Point Depth Soil Gas Permeability (day | | | | | | | R1-MPA | 6′10″ | 0.050 | | | | | · | 14′3″ | 570 | | | | | | . 21′10″ | 10,200 | | | | | R1-MPB | 8′ | 180 | | | | | | 15' | 320 | | | | | | 23' | 140 | | | | | R1-MPC | 8′ | 44 | | | | | | 15′ | 0.17 | | | | | | 23′ | 770 | | | | Figure 5. Calculation of Radius of Influence at Site UST 173 Figure 6. Oxygen Utilization During In Situ Respiration Test at Monitoring Point R1-MPA-14'3" | Table 5. Oxygen Utilization and Carbon Dioxide Production Rates During In Situ Respiration Test at Site UST 173 | | | | | | | |---|--|---------------------------------------|---|---------------------------------------|--|--| | Sample Name | Oxygen
Utilization Rate
(%/hour) | Biodegradation
Rate
(mg/kg/day) | Carbon Dioxide
Production Rate
(%/hour) | Biodegradation
Rate
(mg/kg/day) | | | | Background | 0 | 0 | 0 | 0 | | | | R1-MPA-14'3" | 0.039 | 0.75 | 0.015 | 0.31 | | | | R1-MPA-21'10" | 0.028 | 0.54 | 0.031 | 0.68 | | | | R1-MPC-15' | 0.029 | 0.56 | 0.024 | 0.51 | | | | R1-MPC-23' | 0.020 | 0.38 | 0.015 | 0.31 | | | fairly consistent between the monitoring points, with rates ranging from 0.38 to 0.75 mg/kg/day based upon oxygen and from 0.31 to 0.68 mg/kg/day for carbon dioxide, with a fairly good correlation between the oxygen utilization and carbon dioxide production rates. Loss of helium was insignificant at all monitoring points, indicating that the monitoring points were well-sealed and that the oxygen depletion observed was a result of biodegradation. # 3.4 Bioventing Demonstration The decision was made to install a bioventing system at Site UST 173. The same blower that was used for the soil gas permeability test was installed for the bioventing system. Continuous air injection was initiated
on September 4th at a flow rate of 12 cubic feet per minute (cfm). # 4.0 BACKGROUND AREA A background vent well was installed on August 31, 1992. The depth of this vent well was 23 feet. Ten feet were screened using Schedule 40, 2-inch-diameter, 10 slot PVC, and the remaining 13 feet consisted of Schedule 40, 2-inch-diameter PVC riser. The first 15 feet of the vent well was surrounded by sand, while 6 of the remaining 8 feet was enclosed by bentonite to seal the vent well. A schematic diagram of the vent well construction is shown in Figure 7. An in situ respiration test was conducted at the background area beginning on September 5 after 24 hours of air injection. The test was concluded on September 9. No significant biodegradation was detected in this area as shown in Figure 8. #### 5.0 FUTURE WORK Base personnel will be required to perform a simple weekly system check to ensure that the blower is operating within its intended flow rate, pressure, and temperature range. This check must be coordinated with the base Point-of-Contact (POC). An on-site briefing for base personnel who will be responsible for blower system checks was conducted. The principle of operation was explained, and a simple checklist and logbook were provided for blower data. Base personnel will perform Figure 7. Schematic Diagram of Vent Well Construction at the Background Area Figure 8. Oxygen Utilization During In Situ Respiration Test at Background Area minor maintenance activities, such as replacing filters or gauges, or draining condensate from knockout chambers, but they will not be expected to perform complicated repairs or analyze gas samples. Replacement filters and gauges will be provided and shipped to the base by the contractor. Serious problems such as motor or blower failures will be corrected by the contractor. The progress of this system will be monitored by conducting semiannual respiration tests in the vent well and in each monitoring point, and by regularly measuring the oxygen, carbon dioxide, and hydrocarbon concentrations in the extracted soil gas and comparing them to background levels. Soil gas monitoring will be performed on a quarterly basis. Semiannual respiration tests will be performed. At least twice each year, the progress of the bioventing test will be reported to the base POC. #### 6.0 REFERENCE Hinchee, R.E., S.K.Ong, R.N.Miller, D.C.Downey, and R.Frandt. 1992. "Test Plan and Technical Protocol for a Field Treatability Test for Bioventing," Revision 2. # APPENDIX A ANALYTICAL REPORT FOR SITE UST 173 RESEARCH AND DEVELOPMENT LABORATORY 600 BANCROFT WAY BERKELEY, CALIFORNIA 94710 (415) 841-7353 # **ENGINEERING-SCIENCE, INC.** Report Date: October 9, 1992 Work Order No.:4294 Client: Jeff Kittel Battelle 505 King Ave. Columbus, OH 43201 Date of Sample Receipt: 09/01/92 Your soil samples identified as: R1-A-8.5'-10 R1-V-4.0'-4.5' were analyzed for BTEX by EPA Method 8020, pH, alkalinity, iron, total Kjeldahl nitrogen, mositure, TRPH by EPA Method 418.1, soil classification by ASTM D422 and total phosphorus. In addition your soil sample identified as: R1-V-18' was analyzed for pH, alikalinity, iron, total Kjeldahl nitrogen, moisture soil classification by ASTM D422 and total phosphorus. Finally your soil sample identified as: R1-V-18.5-19' was analyzed for BTEX by EPA Method 8020 and TRPH by EPA Method 418.1. The analytical reports for the samples listed above are attached. # LEGEND FOR INORGANIC RESULT QUALIFIERS - U The analyte was analyzed for but not detected. - B Reported value is less than Reporting limit but greater than the IDL. - N Spiked sample recovery not within control limits. - S Reported value was determined by the Method of Standard Additions. - * Duplicate analysis not within control limits. - W Post digestion spike for Furance AA analysis out of control limits (85-115%), while sample absorbane is less than 50% of spike absorbance - + Correlation co-efficient for MSA is less than 0.995. - E The reported value is estimated because of the presence of interference. - Quality Control indicates that data are not usable (compound may or may not be present). Re-sampling and re-analysis is necessary for verification. - M Duplicate injection precision not met. GC VOLATILES DATA PACKAGE Berkeley, CA 94710 GC ANALYTICAL REPORT Analytical Method 8020 Aromatic Compounds Work Order NO.: 4294 Client ID:R1-A-8.5'-10' Laboratory ID:4294-1 % Moisture: 17.5 Matrix:SOIL Level:LOW Unit:ug/KG Dilution Factor: Date Analyzed:09/04/92 Date Confirmed: 09/08/92 | Compound | Primary
Result | Confirmatory
Result | Reportin
Limit | |-----------------|-------------------|---|-------------------| | | | , , , , , , , , , , , , , , , , , , , | | | Benzene | ND | ND | 0.7 | | Ethyl Benzene | 6.3 | 9.0 | 0.6 | | Toluene | 2.7 | 2.0 | 0.8 | | Xylenes (total) | 89.6 | 79.0 | 1.1 | ND-Not Detected NA-Not Applicable D-Dilution Factor ANALYST: AD GROUP LEADER: # GC ANALYTICAL REPORT Analytical Method 8020 Aromatic Compounds Work Order NO.: 4294 % Moisture: 16.2 Client ID:R1-V-4.0'-4.5' Matrix:SOIL Laboratory ID:4294-2 Level:MEDIUM Unit:ug/KG Dilution Factor: 4 Date Analyzed:09/08/92 Date Confirmed:09/09/92 | Compound | Primary
Result | Confirmatory
Result | Reporting
Limit | |-----------------|-------------------|------------------------|--------------------| | | Kesuit | Result | | | | | | | | Benzene | ND | ND | 290.0 | | Ethyl Benzene | 330.0 | 330.0 | 240.0 | | Toluene | ND | ND | 330.0 | | Xylenes (total) | 1200 | 3000.0 | 430.0 | ND-Not Detected NA-Not Applicable D-Dilution Factor ANALYST: 67 GROUP LEADER: Know ES-ENGINEERING SCIENCE, INC. 600 Bancroit Way Berkeley, CA 94710 # GC ANALYTICAL REPORT Analytical Method 8020 Aromatic Compounds Work Order NO.: 4294 % Moisture: 14.9 Client ID:R1-V-18.5'-19' Matrix:SOIL Laboratory ID:4294-4 Level:LOW Unit:ug/KG Dilution Factor: Date Analyzed:09/08/92 Date Confirmed: 09/04/92 | Compound | Primary
Result | Confirmatory
Result | Reporti:
Limit | |-----------------|-------------------|------------------------|-------------------| | | | | 通信发达亚洲美国 电弧电路 | | Benzene | ND | ND | 0.7 | | Ethyl Benzene | ND | ND | 0.6 | | Toluene | ND | ND | 0.8 | | Xylenes (total) | 1.1 | 3.7 | 1.0 | ND-Not Detected NA-Not Applicable D-Dilution Factor ANALYST: GROUP LEADER: June # GC ANALYTICAL REPORT Analytical Method 8020 Aromatic Compounds Work Order NO.:4294 % Moisture:NA Client ID: METHOD BLANK Matrix:SOIL Laboratory ID:MSVG5920904 Level:LOW Unit:ug/KG Dilution Factor: Date Analyzed:09/04/92 Date Confirmed: | | Compound | Primary
Result | Confirmatory
Result | Reporting
Limit | |----|---|-------------------|------------------------|--------------------| | == | : = = = = = = = = = = = = = = = = = = = | | | | | | Benzene | ND | ND | 0.6 | | | Ethyl Benzene | ND | ND | 0.5 | | | Toluene | ND | ND | 0.7 | | | Xylenes (total) | ND | ND | 0.9 | | | | | | | ND-Not Detected NA-Not Applicable D-Dilution Factor ANALYST: MY GROUP LEADER: L. SOM 600 Bancroft Way Berkeley, CA 94710 # GC ANALYTICAL REPORT Analytical Method 8020 Aromatic Compounds Work Order NO.:4294 % Moisture:NA Client ID: METHOD BLANK Matrix:SOIL Laboratory ID: MWVG5920909 Level: MEDIUM Unit:ug/KG Dilution Factor: Date Analyzed:09/09/92 Date Confirmed: NA | | Compound | Primary
Result | Confirmatory
Result | Reporting
Limit | |-----|-----------------|-------------------|------------------------|--------------------| | = = | ****** | | | 202233 | | | Benzene | ND | ND | 60.0 | | | Ethyl Benzene | ND | ND | 50.0 | | | Toluene | ND | ND | 70.0 | | | Xylenes (total) | ND | ND | 90.0 | ND-Not Detected NA-Not Applicable D-Dilution Factor ANALYST: GROUP LEADER: Com # GC ANALYTICAL REPORT Analytical Method 8020 Aromatic Compounds Work Order NO.:4294 % Moisture:NA Client ID: METHOD BLANK Matrix:SOIL Laboratory ID:MSVG3920908B Level:LOW Unit:ug/KG Dilution Factor: 1 Date Analyzed:09/08/92 Date Confirmed: | Compound | Primary | Confirmatory | Reporting | |-----------------|---------|--------------|-----------| | | Result | Result | Limit - | | Benzene | ND | ND | 0.6 | | Ethyl Benzene | ND | ND | 0.5 | | Toluene | ND | ND | 0.7 | | Xylenes (total) | ND | ND | 0.9 | ND-Not Detected NA-Not Applicable D-Dilution Factor ANALYST: GROUP LEADER: LUCA # GC ANALYTICAL REPORT Analytical Method 8020 Aromatic Compounds Work Order NO.: 4294 % Moisture:NA Client ID: METHOD BLANK Matrix:SOIL Laboratory ID:MWVG3920908B Level: MEDIUM Unit:ug/KG Dilution Factor: 1 Date Analyzed:09/08/92 Date Confirmed: NA | Compound | Primary
Result | Confirmatory
Result | Reportir
Limit _ | |-----------------|---|------------------------|---------------------| | | .====================================== | ********** | | | Benzene | ND | ND | 60.0 | | Ethyl Benzene | ND | ND | 50.0 | | Toluene | ND . | ND | 70.0 | | Xylenes (total) | ND | ND . | 90.0 | ND-Not Detected NA-Not Applicable D-Dilution Factor ANALYST: #5 GROUP LEADER: Australia WO # 4294 LAB NAME : ENGINEERING-SCIENCE, INC. DATE ANALYZED :09/08/92 LAB SAMPLE ID:MWVG3920908B DATE EXTRACTED : NA MATRIX : MEDIUM SOIL | LAB | CLIENT | DATE | |--------------|---------------|----------| | SAMPLE ID | SAMPLE ID | ANALYZED | | MWVG3920908B | METHOD BLANK | 09/08/92 | | 4294-2 | R1-V-4.0-4.5' | 09/08/92 | WO # 4294 LAB NAME : ENGINEERING-SCIENCE, INC. DATE ANALYZED :09/09/92 LAB SAMPLE ID: MWVG5920909 DATE EXTRACTED : NA MATRIX : MEDIUM SOIL | LAB | CLIENT | DATE | |-----------------------|----------------------------|----------------------| | SAMPLE ID | SAMPLE ID | ANALYZED | | MWVG5920909
4294-2 | METHOD BLANK R1-V-4.0-4.5' | 09/09/92
09/09/92 | ## WO # 4294 LAB NAME : ENGINEERING-SCIENCE, INC. DATE ANALYZED :09/04/92 LAB SAMPLE ID: MSVG5920904 DATE EXTRACTED : NA MATRIX :SOIL | LAB
SAMPLE ID | CLIENT
SAMPLE ID | DATE
ANALYZED | |------------------
---------------------|------------------| | | VORUS DE ANY | 09/04/92 | | MSVG5920904 | METHOD BLANK | 09/04/92 | | SSVG5920904A | SPIKE | 09/04/92 | | SSVG5920904B | SPIKE DUP | 09/04/92 | | 4294-1 | R1-A-8.5'-10' | 09/04/92 | | 4294-4 | R1-V-18.5'-19' | 09/04/92 | ## WO # 4294 LAB NAME : ENGINEERING-SCIENCE, INC. DATE ANALYZED :09/08/92 LAB SAMPLE ID:MSVG3920908B DATE EXTRACTED : NA MATRIX :SOIL | LAB | CLIENT | DATE | |--------------|----------------|----------| | SAMPLE ID | SAMPLE ID | ANALYZED | | | | | | MSVG3920908B | METHOD BLANK | 09/08/92 | | 4294-1 | R1-A-8.5'-10' | 09/08/92 | | 4292-4 | R1-V-18.5'-19' | 09/08/92 | 600 BANCROFT WAY ES-ENGINEERING SCIENCE, INC. BERKELEY, CA 94710 GC ANALYTICAL REPORT ANALYTICAL REPORT BTEX AROMATIC COMPOUNDS COLUMN ID: VGC-5 DB624 DATE:09/09/92 MATRIX: MEDIUM SOIL CLIENT ID a-a-a-TriFluoro LABORATORY NO. Toluene METHOD BLANK 97 MWVG5920909 R1-V-4.0'-4.5' 62 4294-2 | ES-ENGINEERING SCIENCE | , INC. | | 600 BANCROFT WAY
BERKELEY, CA 94710 | |------------------------|---|--------------------------------|--| | | GC ANALYTICAL ANALYTICAL RE BTEX AROMATIC | PORT | | | MATRIX: MEDIUM SOIL | COLUMN ID: | VGC-3 VOCOL | DATE: 09/08/92 | | | | | **************** | | LABORATORY NO. | | CLIENT ID | a-a-a-TriFluoro
Toluene | | | | | | | MWVG3920908B
4294-2 | | METHOD BLANK
R1-V-4.0'-4.5' | 118
52 | 600 BANCROFT WAY ES-ENGINEERING SCIENCE, INC. BERKELEY, CA 94710 GC ANALYTICAL REPORT ANALYTICAL REPORT BTEX AROMATIC COMPOUNDS MATRIX: SOIL COLUMN ID: VGC-3 VOCOL DATE:09/08/92 LABORATORY NO. CLIENT ID a-a-a-TriFluoro Toluene METHOD BLANK 110 MSVG3920908B R1-A-8.5'-10' 77 4294-1 R1-V-18.5'-19' 97 4294-4 | ES-ENGINEERING SCIENCE | ,INC. | | 600 BANCROFT WAY
BERKELEY, CA 94710 | |---|---|----------------|--| | | GC ANALYTICAL
ANALYTICAL RE
BTEX AROMATIC | PORT | | | MATRIX: SOIL | COLUMN ID: | VGC-5 DB624 | DATE: 09/04/92 | | | | | | | LABORATORY NO. | | CLIENT ID | a-a-a-TriFluoro
Toluene | | ======================================= | | **** | | | MSVG5920904 | | METHOD BLANK | 99 | | SSVG5920904A | | SPIKE | 105 | | SSVG5920904B | | SPIKE DUP | 101 | | 4294-1 | | R1-A-8.5'-10' | 73 | | 4294-4 | | R1-V-18.5'-19' | 88 | # TOTAL RECOVERABLE PETROLEUM HYDROCARBONS DATA PACKAGE 600 Bancroft Way Berkeley,CA 94710 ORGANIC ANALYTICAL REPORT Work Order NO.: 4294 Matrix: Soil Parameter: TPH Unit: mg/Kg Analytical Method: 418.1 Date Extracted: 09/15/92 QC Batch NO.: S92QCB023TPH Date Analyzed: 09/22/92 | | | :======== | | | |-------------|----------------|-----------|--------------------|---------------------| | Sample ID: | Client ID: | Result | Reporting
Limit | Percent
Moisture | | | | ======== | | | | 4294-01 | R1-A-8.5'-10' | 5700 | 5 | 17.5 | | 4294-02 | R1-V-4.0'-4.5' | 37 | 5 | 16.2 | | 4294-04 | R1-V-18.5'-19' | 8 | 5 | 14.9 | | MSTPH920915 | METHOD BLANK | ND | 4 | NA | NA_ Not Analyzed ND_ Not Detected ANALYST: GROUP LEADER: hund ES-ENGINEERING SCIENCE, INC. 600 Bancroft Way Berkeley. CA 94710 # ORGANIC QUALITY CONTROL RESULTS SUMMARY Blank Spike/Spike Duplicate Work Order NO.: 4294 QC Sample NO.: SSTPH920915A & B Analytical Method: 418.1 Blank I.D.: MSTPH920915 Matrix: Soil QC Batch NO.: S92QCB023TPH Unit: mg/Kg | | | | ===== | | | .======= | . = = = = = = | | = | |-----------|----------|----|-------|-----|-----|----------|---------------|-----|---| | Parameter | Date | | | | | | | | | | | Analyzed | BR | SA | BS | PR | BSD | PR | RPD | | | ======== | | | | | | | ====== | | = | | TPH | 09/22/92 | 0 | 165 | 176 | 107 | 172 | 104 | 2 | | BS-Blank Spike BSD-Blank Spike Duplicate SA-Spike Added BR_Blank Result NA-Not Applicable NC-Not Calculated ND-Not Detected RPD = ((BS-BSD)/((BS+BSD)/2))*100 PR=((BS OR BSD -BR)/SA)*100 ANALYST: QUALITY CONTROL: ____MB____ ## **INORGANICS DATA PACKAGE** ## INORGANICS ANALYTICAL REPORT Client: ES-Denver Work Order: 4294 Project: AFCEE Matrix: Solid Client's ID: R1-A R1-V -8.5'-10' -4.0'-4.5' R1-V -18' 08/26/92 Sample Date: 08/27/92 08/26/92 % Moisture: 4294.02 4292.03 4294.01 Lab ID: | Parameter | | Results | · | Method | Normal
Report
Limit | Units | Date
Analyzed | |------------|------|---------|-----|------------|---------------------------|-------------|------------------| | Alkalinity | ND | ND | ND | SM 403(M) | 50 | mg/Kg CaCO3 | 09/10/92 | | Moisture | 17.5 | 16.2 | 9.1 | ASTM D2216 | .1 | % by wt | 09/04/92 | | pH | 5.2 | 4.9 | 5.4 | EPA 9045 | NA | pH Units | 09/15/92 | Samples for alkalinity analysis were extracted using 10mL water for each 1g sample. These water extracts were analyzed for alkalinity, and the results were calculated in the solid on a dry-weight basis. NA- Not Applicable ND- Not Detected GROUP LEADER: ### INORGANICS ANALYTICAL REPORT Client: ES-Denver Work Order: 4294 Project: AFCEE Matrix: Solid Client's ID: Prep Blank Sample Date: % Moisture: Lab ID: Prep Blank | Parameter . | Results | Method | Normal
Report
Limit | Units | Date
Analyzed | | |-------------|---------|------------|---------------------------|-------------|------------------|--| | Alkalinity | ND | SM 403(M) | 50 | mg/Kg CaCO3 | 09/10/92 | | | Moisture | NA . | ASTM D2216 | .1 | % by wt | 09/04/92 | | | На | NA | EPA 9045 | NA | pH Units | 09/15/92 | | Note: Samples for alkalinity analysis were extracted using 10mL water for each 1g sample. These water extracts were analyzed for alkalinity, and the results were calculated in the solid on a dry-weight basis. NA- Not Applicable ND- Not Detected ND NOT Detected NATURE DE MATERIA GROUP LEADER: 600 Bancroft Way Berkeley, CA 94710 ## INORGANICS QC SUMMARY - LAB CONTROL SAMPLE Work Order: 4294 % Moisture: NA Lab ID of LCS: Alkalinity: 452.22 LCS Matrix: Solid Units: mg/Kg CaCO3 | | Date
Analyzed | LCS | Conc | % Rec | Advisory Lin
% Rec | | | |------------|------------------|----------|----------|-------|-----------------------|------|--| | Parameter | LCS | Result | Added | LCS | Lon | High | | | Alkalinity | 09/10/92 | 23000.00 | 23650.00 | 97 | . 80 | 120 | | on Deaton Date 9/28/22 REVIEWER: _ File:M1QCLCSW ## INORGANIC QC SUMMARY - MS and MSD Work Order: 4294 % Hoisture: N A Alkalinity Moisture pН Solid Lab ID Spk/Dup: QC Batch: Blank Spk 4286.01 4294.01 Matrix: 452.22 451.51 453.34 Units: ag/Kg CaCO3 (Alk) % by wt. (Mois) pH Units (pH) | | DateResults | | | | RPD | RPD -Conc Added-
QC | | | Percent
Recovered | | |------------|--------------------|------|-----------|----------|-----|------------------------|----------|----------|----------------------|-----| | Parameter | Analyzed
MS/Dup | • | MS/Sample | MSD/Dap | | Limit | ЖS | KSD | HS | MSD | | Alkalinity | 09/10/92 | 0.00 | 23000.00 | 23000.00 | 0 | 20 | 23650.00 | 23650.00 | 97 | 97 | | Hoisture | 09/04/92 | | 15.34 | 18.00 | 16 | 20 | | | | | | рĦ | 09/15/92 | | 5.21 | 5.49 | j | 20 | | | | | * or N = Outside QC Limit: QC Limits for % Rec: 125 75 - Lon Deator ANALYST: File: H1QCHSWH **METALS DATA PACKAGE** ## METALS CASE NARRATIVE WORK ORDER NO.4294 SOILS The concentration of iron in sample MPA-18 was greater than four times the spike added to the MS and MSD samples. The LCS and duplicate LCS results for iron were checked, and the laboratory was found to be in control. All iron results in this batch are therefore reported unqualified based on matrix spike recovery. The serial dilution sample result for iron did not agree with the undiluted result within 10%, and the diluted sample result was greater than ten times the iron MDL. All iron results in this batch are therefore flagged with "E". Client ID's were abridged by the laboratory to facilitate computer entry of analytical data. The following should be used as a reference: | CLIENT ID | ABRIDGED ID | |----------------|-------------| | R1-A-8.5'-10' | A-8.5' | | R1-V-4.0'-4.5' | V-4.0' | | R1-V-18' | V-18' | # Engineering Science - Berkeley Laboratory Inorganics Report INORGANIC ANALYSES DATA SHEET | | | THORGANIC I | WNUTIONO DUIV 8 | . صصبید | . | | | |--------------|--------------|-------------------|--------------------|------------------|--------------|--|------| | h Name, E S | BERKELEY L | A B O R A T O R Y | Contract: AI | CEE | | A-8.5 | , | | | | | 94S SAS No.: | | | SDG No.: | A-3 | | trix (soil/ | | | | | | le ID: 4294 | | | CIIX (SOII/Y | vacer): born | - | | | | | | | vel (low/med | l): LOW_ | ·
 | | Date | e Samp | pled : 08/2 | 7/92 | | Solids: | _82. | 5 | | | | | | | Co | oncentration | Units (ug | /L or mg/kg dry | y we: | ight) | : MG/KG | | | | CAS No. |
 Analyte |
 Concentration |
 C | Q | M | | | | 7439-89-6 | Iron | 1980 |
 _ | E |
 P_ | | | | | | | - -
 - - | | | | | | | | | | | | | | | | | | - - | | | | | | | | | - - | | | | | | | | | - - | <u> </u> | | | | | | | | | | | | | | | | | - - | | | | | | | | | _ _ | | <u> </u> | | | | | | | _ _
 _ _ | | | | | | | | | - - | | | | | | | | | | | <u> </u> | | | | | | | - -
 - - | | | | | | | | | _ _
 _ _ | mments: | | · | | | | | | | | | | | | | | | FORM I - IN CLIENT SAMPLE ID # Engineering Science - Berkeley Laboratory Thorganics Report | | _ | | ganics Report
ANALYSES DATA S | | 1 TO M | CI | LIENT SAMPLE ID | |-----------------|-----------------|---------------|----------------------------------|-------------|----------|--|-----------------| | | | V-4.0′ | | | | | | | Lab Name: E_S_ | _BERKELEY_L! | ABORATORY_ | Contract: Al | CE | CE | | V-4.0 | | Lab Code: ESBL | Cas | se No.: 42 | 94S SAS No. | : - | | SI | OG No.: A-3 | | Matrix (soil/wa | ater): SOIL | _ | | La | ab Sampl | le] | ID: 4294.02 | | Level (low/med) |): LOW | _ | | Da | ate Samp | pled | d
: 08/26/92 | | % Solids: | _83.8 | 3 | | | | • | | | Cor | ncentration | Units (ug | /L or mg/kg dry | y v | veight) | : МС | G/KG | | I | CAS No. |
 Analyte |
 Concentration | C | Q | M | | | i |
 7439-89-6 | Iron | 11300 | _
 _ | E | P_ | | | | | | | —
 — | | | | | | | | |

 | | - | | | | | | | _
 _ | | <u> </u> | | | | | | |

 | | <u> </u> _ | | | | | | | _
 _ | | | | | | · . | | | _
 _ | |
 |]
] | | | | | | _
 - | | | | | | | | | _
 _ | | = | | | | | | | _
 _ | | |
 | | | | | | | | <u> </u> |
 | | | | | | _
 _
 | | - |
 | | Comments: | | |-----------|--| | | | | | | FORM I - IN # Engineering Science - Berkeley Laboratory Inorganics Report | | | 11.01 | ganics Report | | AT T | mum caunte | TD | |--|-----------|------------|-----------------|--------------|---------|------------|-----------| | ļ | 3 | NORGANIC . | ANALYSES DATA S | SHEET | CPT | ENT SAMPLE | —,
пт | | ab Name: E_SBEI | RKELEY_L | ABORATORY_ | Contract: Al | FCEE | | V-18′ |

 | | b Code: ESBL | Cas | se No.: 42 | 94S SAS No.: | : | _ SDG | No.: A-3_ | | | ▶
atrix (soil/wate: | r): SOIL_ | _ | | Lab Sar | mple ID | : 4294.03_ | | | vel (low/med): | LOW | _ | | Date Sa | ampled | : 08/26/92 |)
' | | Solids: | _90.9 | € | | | | | | | Concei | ntration | Units (ug | /L or mg/kg dry | y weigh | t): MG/ | KG . | | | · | | <u> </u> | 1 | <u> </u> | | | | | CAS | S No. | Analyte | Concentration | ici Q | М | | | | 74: | 39-89-6 | Iron | 4720 | _ | P_ | | | | | | | | - | | | | | <u> </u> | | | | ! _
! _ | | | | | <u> </u> | | | | [_ | | | | | | | | | _
 _ | | | | | | | | | _ | _ _ | | • | | | | | | _ | | | | | | | | | - | | | | | | | | | _ | | | | | : | | | | _ | | | | | | | | | - | _ _ | | | | | | | | ! _ | _ _ | | | | | | | | ! _
! _ | | | | | | | | | 1_1 | | | | | | | | | <u></u> | | <u>·</u> | | | <u> </u> | | | | | | | - | | omments: | | | | | | | _ | FORM I - IN Fudineering actence - perkerel paperacerl Inorganics Report ## INORGANIC ANALYSES DATA SHEET CLIENT SAMPLE ID | Lab Name: E_S_ | BERKELEY L | ABORATORY | Contract: AF | CEE | PBLANK | |----------------|-------------|---------------|--------------------|-------------|---| | | | | | | SDG No.: A-3 | | Matrix (soil/w | ater): SOIL | _ | | Lab Sampl | e ID: PREP BLANK | | Level (low/med |): LOW_ | | | Date Samp | oled : 09/16/92 | | % Solids: | 100. | 2 | | , | | | Co | ncentration | Units (ug | /L or mg/kg dry | y weight): | MG/KG | | | CAS No. |
 Analyte |
 Concentration | C | м | | | 7439-89-6 |
 Iron | 4.7 | UE | P_ | | | | | | | | | | | | | _
 _ | - | | | | | | |

 | | | | | | | | | | | | | | · | | | | | | _ | | | | | | | | | | | | | | | · | | | | | | |
 | | | | | | _ | | | | | | | | <u> </u> | | | 1 | . | | 1_1 | ll | | | | | | | | | | | | | | | | Comments: | | | | | | | | | | | | | FORM I - IN # Engineering Science - Berkeley Laboratory | CLIENT SA | AMPLE | ID | |-----------|-------|----| |-----------|-------|----| | | | CLI | CLIENT SAMPLE II | | | | | | |---------------------------------------|-----------------|---------------------------------|-------------------------|--|-----------------------|---------------------------------------|---------------|--| | \ | | | SAMPLE RECOVE | | | MPA-185 | 51 | | | ab Name: | E_SBERK | ELEY_LABORATORY_ | Contract: | AF(| CEE _ | | . | | | ab Code: | ESBL | Case No.: 4 | 294S SAS N | 0.: | SDG | No.: A- | -3_ | | | atrix (so | il/water) | : SOIL | | | Level (low | /med):] | LOF | - | | Solids f | or Sample | : _94.7 | | | | | | | | | Concent | ration Units (ug/ | L or mg/kg dry | we | ight):MG/KG | | | | | |
 Control | | | | | | | | | Analyte | Limit
 %R | Spiked Sample
Result (SSR) C | Sample
 Result (SR) | C | Spike
Added (SA) | %R |
 Q | М | | Iron | | 5182.9989_ _ | 4092.6921 | -
 - | 105.60 | _1032.5 | | P_ | | | . | | | <u> </u> | | | <u> </u> | | | | . | | | _ .
 _ . | | | _
 _ | | | | | | | _ . | | | - | | | | | | | | | | <u> </u> | | | | . | | | . _
. _ . | | · · · · · · · · · · · · · · · · · · · | _
 _ | _ | | <i>y</i> | | | | | | | _ | <u> </u> — | | | | | | | | | <u> </u> _ | <u> </u> _ | | | | | | . _ . | | | <u> </u> _ | <u> —</u> | | 1 | | | | . .
 _ | | | <u> -</u> | <u> </u> | | | | | | | | | - | | | · · · · · · · · · · · · · · · · · · · | | | | | | | <u> </u> _ | _ | | | | | | 1_1 | | | <u> </u> _ | <u> </u> | | | | | | - | | | - | | | <u> </u> | | | | | | | <u> </u> | <u>i —</u> | | on | nments: | |----|---------------------------------------| | | · · · · · · · · · · · · · · · · · · · | | | | | ł | | | _ | | 3/90 Fudineering potence - perkered manoracory Inorganics Report | - | u | 7 | Ŀ | īΑ | Ŧ | J | MMP | ىتىد | ıυ | |---|---|---|---|----|---|---|-----|------|----| | | | | | | | | | | | | SPIKE SAMPLE RECOVER | Y | |----------------------|---| | | | MPA-1852 Lab Name: E_S__BERKELEY_LABORATORY_ Contract: AFCEE____ Lab Code: ESBL__ Case No.: 4294S SAS No.: ____ SDG No.: A-3__ Matrix (soil/water): SOIL___ Level (low/med): LOW___ % Solids for Sample: _94.7 Concentration Units (ug/L or mg/kg dry weight):MG/KG | | 1 1 | | 1 | | 1 | | | | <u> </u> | |---------|---------------------|---------------|---------|-------------|-----------|------------|-------|------------|---| | | Control
 Limit | Spiked Sample | | Sample | | Spike | 2.7 | | | | Analyte | %R | Result (SSR) | C | Result (SR) | C I | Added (SA) | %R | Q | M | | Iron | | 4673.5023_ | _ | 4092.6921 | _'!
_! | 100.57 | 577.5 | _ | P_ | | 1 | . | | _ | | _ | | | _ | | | | . | | _¦ | | _
_ | | | _ | = | | | . | | _ | | _ | | | – |
 | | | . | | _¦ | | _i | | | _ | $\overline{ }$ | | | . | | _ | | _ | | |
 | | | | . | | _
_ | | _;
_; | | | _ | | | | | | _ | | _ | | |
 | | | | | | _
_ | | _ | | | <u> </u> | <u> </u> | | | . | |
 | | _ | | |
 | <u> —</u> | | | | | _i | | _
_ | • | | <u> </u> _ | ! = | | | | | _¦_
 | | -
 | | | _ | _ | | | | | _
_ | | _i | | | _ | | | | . i | | !
! | | _ | | | _ | = | | | | | _
_ | | _ | | | _ | - | | | . | | _ | | _ | | | <u> </u> | | | | | | _ | | _ | | | I _ | | | Co | mments: | |----|---------| | | | | | | | | | | | | 3/90 # Engineering Science - Berkeley Laboratory Inorganics Report CLIENT SAMPLE ID MATRIX SPIKE DUPLICATE | MP | Α. | - 1 | 8 | S | ח | |----|----|-----|---|---|---| Lab Name: E_S_BERKELEY_LABORATORY_ Contract: AFCEE_____ | D Code: ESBL___ Case No.: 4294S SAS No.: ____ SDG No.: A-3___ Matrix (soil/water): SOIL_ Level (low/med): _LOW__ Solids for Sample: _94.7 % Solids for Duplicate: _94.9 Concentration Units (ug/L or mg/kg dry weight):MG/KG | Analyte | Control
 Limit | Sample Spike (S) C | | | |---------|----------------------|----------------------|-----------|-------------| | Iron | | 5182.9989 | 4673.5023 | 10.3_ _ P_ | | | | | |] | / | | | | | | | | | | | | | | | | | _ | | | | | | | | | <u></u> | | | _ | <u> </u> | | | | | | | | | _ | | | | | | | | | | | | . | | | | | | | | | - - | ## Engineering Science - Berkeley Laboratory Inorganics Report # BLANK SPIKE SAMPLE | Lab Name: | E_SBERKE | LEY_LABORATORY_ | Contract: AFCEE | | |------------|------------|-----------------|-----------------|--------------| | Lab Code: | ESBL | Case No.: 4294S | SAS No.: | SDG No.: A-3 | | Solid LCS | Source: | ESBL-LCSS | | | | Aqueous LO | CS Source: | | | | | Analyte | Aque | eous (ug/L
Found | %R
%R | True | Solio
Found (| d (mg/}
C | (g)
Limit | s | %R | |---------|------|---------------------|------------|-----------|------------------|--------------|--------------|--------|------| | Iron | | <u> </u> | | 100.0 | 84.9 | 8 | 30.0 | _120.0 | _84. | | | | | | | | | | | | | | | | | | | _ | _ |
 | | | | | | | | | _ | | | | | | | | | | | _ | | | | | | | | | | | | _ | · | | | | | | | | | _ | | | | | | | | | | | _ | | | | | | | | | | | _ | | | | | | - | | | | | | _ | | | | | | | | | | | _ | | | | | | | | | | _ | _ | | | | | _ | | |
 _ | | _ | _ | | | | | | | | | 1 | _ | | | l | Engineering Science - Berkeley Laboratory Inorganics Report ## BLANK SPIKE SAMPLE | Lab Nam | ne: E_SBERKEI | LEY_LABORATORY_ | Contract: | AFCEE | | | | |--------------------|---------------|-----------------|-----------|-------------|-------|-----|-----| | ab Cod | le: ESBL | Case No.: 4294S | SAS No.: | | SDG N | 0.: | A-3 | | lid I | CS Source: 1 | ESBL-LCSS | | | | | | |
Aqueous | LCS Source: | | | | | | | | Analyte | Aque | ous (ug/L
Found | *) | True | Solid
Found C | (mg/kg)
Lim | nits | %R | |----------|------|--------------------|----|----------|------------------|----------------|-------|-------| | Iron | | | | 100.0 | 87.1 _ | [80.0] | 120.0 | _87. | | <u> </u> | _ | | | | I | | | | | | | | | | | | | | | | _ | | | | | . | | | | | | | | | | | | | | | _ | | | <u> </u> | ·1 - | _ [| | | | | _ | | | | | | | | | | _ | <u></u> | | | | . | | | | | |
 | | | | | | | | | _ | _ | | | | | _ [[| | | | | |
 | | | | | | | | | | | | | | _[| |
 | | | _ | | |
 | | | | | | | | | | | | _ | | | | | _ | ll | | | | _ | | !
 | ## Engineering Science - Berkeley Laboratory Inorganics Report BLANK SPIKE DUPLICATE | | | | | | | | LCSSD | 1 | |-----|-------|------|------------|--------------|-----------|-------|-------|---| | Lab | Name: | E_S_ | _BERKELEY_ | _LABORATORY_ | Contract: | AFCEE | l | | Lab Code: ESBL___ Case No.: 4294S SAS No.: ____ SDG No.: A-3___ Level (low/med): _LOW___ Matrix (soil/water): SOIL_ % Solids for Duplicate: 100.0 % Solids for Sample: 100.0
Concentration Units (ug/L or mg/kg as received):MG/KG | | Control |
 Blank | |
 Blank Spike | | |-----------|---------|-------------|----------|-------------------|------------| | Analyte | Limit | Spike (S) | CII | | RPD Q M | |
 Iron | | 84.9380 |
 _ | 87.1320 | 2.6_ _P_ | | | _ [| | _ | | | | | | | | | | | | | | _ | | | | | | | _ | | - | | | | | | | | | | . [] | | _ | | | | | | | 1_! | | | | | | | _ | | | | | _ | | . | | | | | | | | | | | | _ | | | | | | | _ | | . _ | [| | | | | | | | | | | _ | | _
 _ | _ _ | | | | | 1 | 1 1 | | 111 | CLIENT SAMPLE ID Inorganic Report EPA SAMPLE NO. ICP SERIAL DILUTION MPA-18L Lab Name: E_S_BERKELEY_LABORATORY_ Contract: AFCEE_____ b Code: ESBL___ Case No.: 4294S_ SAS No.: ____ SDG No.: A-3___ Level (low/med): LOW___ Matrix (soil/water): SOIL_ ## Concentration Units: ug/L | | 11 | Serial | | % | | | |---------|-------------------|------------|------------|----------|------------|------------| | | Initial Sample | Dilution | | Differ- | | | | Analyte | Result (I) C | Result (S) | CII | ence | Q | M | | Iron |
 39532.95 _ | 43887.12 | _ | 11.0_ | E | P_ | | | [] | | _ | | <u> </u> _ | <u> </u> | | | | | _!! | | - | | | | !!!!- | | -!! | | 1- | | | | [] | | - | | - | ¦ — | | | | | | | | i | | | | | _ | | 1_ | I | | | _ _ | | _ | | <u> </u> _ | <u> </u> | | | !!!_!! | | _ | | <u> </u> _ | ļ | | | . | | | l [| - | ¦ — | | | | | |
 | 1- | ¦ — | | | | | | | <u> </u> | | | | | | _ | ll | _ | <u> </u> | | | _ _ | | _ | [[| - | !- | | | | | |
 | - | | | | . [] | | | | - | ¦ — | | | . | | _
 _ | | i_ | i_ | | | | | i = i | | 1_ | _ | | | | | <u> _</u> | <u> </u> | _ | [_ | | | . _ | | - | I | <u> </u> | ! — | | | . | | | l | 1 | .1 | Engineering Science - Berkeley Laboratory Method Detection Limits (Annually) | Lao Name: 1 | E_2_BERKEL | EI_LABORA | TORI_ | Concract: | AF CLB | | |-------------|------------|------------|--------|-----------|-----------------------|------------------| | Lab Code: I | ESBL C | ase No.: | 4294S_ | SAS No.: | | SDG No.: A-3 | | ICP ID Numl | per: | TJA_61_ | M | Date: | 09/01/92 | 2 | | Flame AA II | Number: | | | Matrix: S | SOIL_ | | | Furnace AA | ID Number | : | | (ug/L in | 1.00g to | 100ml digestate) | | | | | | | | | | | Analyte | (mm)
 | | | MDL
(ug/L)
47.0 | ll | Comments: ILMO2. # Engineering Science - Berkeley Laboratory Inorganics Report ## PREPARATION LOG Lab Name: E_S_BERKELEY_LABORATORY_ Contract: AFCEE_____ ab Code: ESBL___ Case No.:_4294S_ SAS No.: ____ SDG No.:A-3___ Method: P_ | | | | · · · · · · · · · · · · · · · · · · · | |-----------|-------------|--------|---------------------------------------| | EPA | | Waiah+ | Volume | | Sample | Preparation | | | | No. | Date | (gram) | (mL) | | ļ | | | | | A-3 | _09/16/92 | | | | A - 5 | _09/16/92 | | | | A-8.5' | _09/16/92 | 1.00 | 100 | | LCSS | _09/16/92 | 1.00 | 100 | | LCSSD | _09/16/92 | 1.00 | 100 | | MPA-07 | _09/16/92 | 1.06 | 100 | | MPA-18 | _09/16/92 | 1.02 | 100 | | MPA-1852_ | _09/16/92 | 1.05 | 100 | | MPA-18S1_ | _09/16/92 | 1.00 | 100 | | MPB-06 | 09/16/92 | 1.03 | 100 | | MPB-18 | 09/16/92 | 1.00 | 100 | | MPC-06 | 09/16/92 | 1.00 | 100 | | MPD5'8 | 09/16/92 | 1.03 | 100 | | PBLANK | 09/16/92 | 1.00 | 100 | | V-18' | 09/16/92 | 1.06 | 100 | | V-4.0' | 09/16/92 | 1.02 | 100 | | V-7'3" | 09/16/92 | 1.02 | 100 | | VW-8 | 09/16/92 | 1.05 | 100 | | | <u> </u> | . | | | | | | | | | | · | | | | 1 | , I | | I | FORM XIII - IN ILMO2.1 Engineering actence - between baboracory Inorganics Report ## ANALYSIS RUN LOG Lab Name: E_S_BERKELEY_LABORATORY_ Contract: AFCEE_____ Lab Code: ESBL___ Case No.: 4294S__ SAS No.: ____ SDG No.:A-3___ Instrument ID Number: TJA 61 M_ Method: P_ Start Date: 09/17/92 End Date: 09/17/92 | | | | | 1 | | | | | | | | | Ar | nal | уt | es | ; | | | | | | | | | | 1 | |----------|--|------|-------------|-------|-----|------------|----------|----------------|----------|------------|------------|------------|------------|------------|------------|------------|------------|----------|------------|------------|------------|------------|------------|------------|------------|------------|---------------| | EPA | | | | _ | | | | | | | | | | | | | | | 1 | | | 1 | | | | | <u>-T</u> | | Sample | D/F | Time | % R | F | | | | | | . ! | | . ! | | | | | ! | ļ | . ! | | | | | | | | ا. | | No. | | | | E | | | | | | | | | | | | | | 1 | [| i | | |
 |
 | | | | | STD1 | 1.00 | 1423 | | X | ¦ – | - | - | | | -¦ | _ | - | - | _ | | _ | | | _ | _ | | | _
 _ | _ | _
 _ | _
 _ | | | STD2 | | 1427 | | X | i – | | _ i | | - | _ | _ i | | _ | i | _ | i i | i | -i | Ī | | | | | | | | | | STD3 | | 1432 | | X | ¦ — | _ | | _ | | _ | | _ | ı – i | | _ | _ | -i | _i | | | _ | | | | | | | | STD4 | | 1437 | | X | i — | - | _ | - | _ | | - | _ | | | - | | _i | -i | i | | j | - | | | | | | | ICV | 1.00 | | | X | - | _ | _ | _ | | | _ | | — | | _ | _ | | -i | _ | _ | | _ | | | | | | | ICB | | 1446 | | X | i – | | - | _ | | | ı – i | i — i | _ | - | | | -i | _i | i | | i — | _ | | | | | | | ICSA | | 1451 | | X | - | - | - | _ |
 | _ | | | i — i | _ | _ | - | | | i – i | _ | i - | | i — | _ | | | | | ICSAB | 1.00 | • | | X | | - | - | | —
 | _ ' | - | — | _ | i i | | - | i | i | | _ | i – | | i — | - | _ | | | | CRI | 1.00 | , | | 1 | - | - | _ | - | - | _ | | - | —
 | i | | | i | | | _ | i — | i — | i — | - | | | | | PBLANK | 1.00 | | | X | ¦ — | | - | _ | - | _ | i | _ | | - | _ | | | i | _ | _ | i — | - | i — | | | | | | ZZZZZZ | | 1509 | | 1 | i – | i — | _ | - | - | | | _ | _ | | _ | | i | i | | i — | i – | j _ | i 🗌 | | | | 1_1 | | LCSS | | 1514 | | X | _ | - | _ | | - | | _ | | | _ | _ | - | | _ i | | i – | i _ | | i _ | | | | _ | | LCSSD | | 1518 | | X | i – | _ | i | | | _ | | _ | _ | j – | | | | | | | I _ | I | | | _ | | | | A-8.5' | | 1523 | | X | i – | i – | _ | i — | - | _ | | _ | _ | | | | | | | Ī_ | I _ | _ | _ | _ | _ | _ | I _T | | V-4.0' | | 1527 | | X | i — | <u> </u> | | i – | j – | _ | i — | _ | | | i | | | | | _ | I _ | _ | 1_ | _ | _ | _ | - | | V-18' | | 1532 | | X | | | _ | i — | i | _ | | | i _ i | i _ | i | _ | | | | _ | _ | _ | _ | 1_ | <u> </u> | _ | _ | | ICCV | the state of s | 1537 | | X | i | _ | | i [—] | i _ i | | | | | | i | | _ | | | _ | <u> </u> | 1_ | 1_ | I _ | _ | _ | T | | CCB | | 1541 | | X | i – | <u> </u> | i — | <u> </u> | i | | | _ | | _ | _ | l | | | _ | _ | _ | _ | 1_ | I _ | _ | | 1_1 | | V-7'3" | | 1546 | | X | i – | i — | i — | | | | i — i | | _ | | _ | | | _ | _ | 1_ | 1_ | _ | _ | _ | | i | _ | | A-5 | | 1551 | | Ìх | i _ | | <u> </u> | i _ | i _ i | | l l | _ | | I _ | _ | _ | _ | _ | _ | I _ | 1_ | _ | 1_ | _ | l | _ | 1_4 | | A-3 | | 1555 | | X | Ī | i | i _ | | | | I | | ا_ ا | _ | _ | <u> </u> | _ | _ | | 1_ | 1_ | _ | 1_ | _ | _ | _ | 1_1 | | VW-8 | | 1600 | | X | Ι_ | ΪŢ | İΞ | Ī | 1_ | _ | | | _ | _ | _ | I | _ | | _ | _ | 1_ | l | 1_ | _ | _ | | 门 | | MPA-07 | | 1604 | | X | i_ | i_ | ĺΞ | <u> </u> | <u> </u> | | _ | | _ | _ | I _ | | _ | | _ | I _ | 1_ | I _ | 1_ | _ | l | l | | | MPA-18 | 1.00 | 1609 | | X | Ĭ_ | <u> </u> | | _ | 1_ | _ | _ | _ | _ | 1_ | 1_ | | | _ | _ | _ | 1_ | _ | 1_ | | _ | _ | _ | | MPA-1851 | 1.00 | 1614 | | X | 1_ | _ | _ | 1_ | _ | l_ | _ | l _ | l | _ | _ | _ | _ | _ | | l | ۱_ | _ | <u> </u> _ | _ | <u> </u> _ | <u> </u> | | | MPA-1852 | | 1618 | | X | I _ | Ì_ | _ | 1_ | 1_ | _ | _ | _ | _ | 1_ | | _ | _ | _ | _ | I _ | _ | l_ | _ | _ | _ | <u> </u> _ | _ | | MPA-18L | | 1623 | | X | I_ | 1_ | 1_ | 1_ | 1_ | | l_ |
_ | I _ | _ | _ | _ | | _ | l _ | _ | <u> </u> _ | _ | <u> </u> _ | _ | <u> </u> _ | <u> </u> | <u> _ Ţ</u> | | ccv | 1.00 | 1627 | 1 | _ X | . — | 1_ | 1_ | 1_ | _ | I _ | _ | _ | l | 1_ | | | _ | _ | !_ | !_ | ! | <u> </u> _ | ! _ | ! | !_ | <u> </u> | ! | | CCB | 1.00 | 1632 | | _ X | 1_ | 1_ | 1_ | _ | | | | | I _ | _ | I _ | 1_ | _ | _ | _ | _ | <u> </u> _ | <u> </u> _ | | <u> </u> | ļ | !_ | ! | | MPB-18_ | 1.00 | 1637 | | X | | 1_ | 1_ | 1_ | 1_ | _ | I _ | I _ | | _ | | _ | _ | | <u> </u> _ | <u> </u> _ | <u> </u> _ | <u> </u> _ | !- | !_ | ! _ | ! — | ļ | | MPB-06 | 1.00 | 1641 | | X | 1_ | 1_ | | 1_ | 1_ | I _ | <u> </u> | _ | l _ | 1_ | _ | 1_ | <u> </u> _ | <u> </u> | <u> </u> _ | <u> </u> _ | !_ | <u> </u> _ | <u> </u> _ | <u> </u> _ | <u> </u> | ! — | !_! | | MPC-06 | 1.00 | 1646 | | _ X | 1_ | I _ | 1_ | 1_ | 1_ | _ | 1_ | _ | | _ | _ | _ | | | <u> </u> _ | <u> </u> _ | <u> </u> _ | ! _ | !_ | ! — | ! — | ! — | ļ - | | i | | İ | | _ _ | 1_ | 1_ | 1_ | I_ | 1_ | I _ | _ | I _ | I _ | I _ | l_ | _ | _ | | | l | I | _ | I _ | _ | I _ | I _ | | Engineering Science - Berkeley Laboratory Inorganics Report ANALYSIS RUN LOG Lab Name: E_S_BERKELEY_LABORATORY_ Contract: AFCEE_____ ab Code: ESBL___ Case No.: 4294S_ SAS No.: ____ SDG No.:A-3___ Instrument ID Number: TJA 61 M_ Method: P_ tart Date: 09/17/92 End Date: 09/17/92 | | | | | | | | | | | | | | Αn | al | yt | es | ; | | | | | | | | | | 1 | |-------------------|-----------|-----------|---------------|-------|-----------|--------------|------------|-----|------------|------------|--|------------|--------------|------------|------------|------------|------------|------------|------------|-----------|------------|------------|------------|------------|------------|--------------|------------| | EPA
 Sample | D/F |
 Time | % R | | 1 1 | | 1 | | | | | 1 | | | | | 1 | - 1 | <u> </u> | | _ | | | 1 | <u> </u> | 1 | - | | No. | D/I | | 0 11 | E | | | į | į | į | į | į | ļ | į | į | į | į | į | į | į | ļ | į | į | į | į | į | į | ļ | | | | | | -!= | _ | _ | _! | -! | -! | -! | - | -! | -! | -! | - | | - | - | -! | - | - | ! | - | ! | - | - - | -¦ | | MPD5'8 | 1.00 | 1651 | | X | _ | _ | -! | -! | - | -! | -! | | | -! | -! | ! | -! | - | -! | | ! | | -! | ! | -! | | - <u>i</u> | | ICSA | 1.00 | 1655 | | X | - | _ | -! | -1 | -! | -! | -! | _ | _ | ! | -! | | - | - | -¦ | - | ! | | | ! | - | - - | -¦ | | CSAB | 1.00 | 1700 | | X | | -! | ! | -! | -! | -! | -! | 1 | | ! | -! | | | -¦ | -1 | | - | ! | -: | -¦ | - | -¦- | -¦ | | CRI | 1.00 | 1704 | | -! = | _ | | -[| -! | -! | _ | _ | | ! | -! | ! | ! | | ! | | ! | _ | ! | -! | -! | - | - - | -¦ | | ccv | | 1709 | | _ X | | - | -! | -! | - | -! | _ - | ¦ | - | -! | _! | ! | ! | ! | - | ! | - | | | | | -1- | -¦ | | CCB | 1.00 | 1714 | | X | _ | <u> </u> | _ | -! | ! | -! | _! | _ | _ | ! | ! | | | | -! | | ! | | _¦_¦ | ! | | -¦- | -¦ | | [| | !! | | _ | <u> </u> | | _! | ! | - | ! | | _ | | ! | | - | - | - | | - | | - | | | | -:- | -¦ | | | | !! | | -! — | _ | - | ! | ! | ! | -! | - | ! | - | | - | ! | - | ! | - | | _ | | |
 | - | - - | -¦ | | | | İ | | - | | | ! | -! | | - | <u> </u> | ! | - | ! | | | - | | _ | | _ |
 | - | - | -1 | -:- | -¦ | | T | | | | - - | ļ — | _ | ! | _! | -! | ! | | _ | | - | | - | | | - | | |
 | - | ! | | - - | -¦ | | | | ! | | - - | ! — | | | -! | ! | _ | | | - | ! | _ | - | _ | - | - | - | | ! :
! | | _ | - | -¦- | -¦ | | | | <u> </u> | | -! — | ļ | _ | | ! | | | - | | | | _ | | _ | ! | _ | | - | | | _ | - | | -¦ | | | | ļ | | -! | ļ | | | | | _ | | | | | - | | - | _ | _ | _ | | <u> </u> | | _ | - | -1- | -¦ | | <u> </u> | | ļ | | - | - | <u> </u> | _ | | _ | | - | _ | - | | | | | | _ | | - | ! | | - | - | | -¦ | | | | Į | | -! | ! — | | | | _ | | | | | | <u> </u> | | | - | |
 | | <u> </u> |
 | - | | -;- | -¦ | | | | | ļ | - - | | | | - | | _ | - | | | | | | | !
 | | | | <u> </u> — | | | | -1- | -! | | | | | ļ | -!- | !- | <u> </u> _ · | _ | - | | - | _ |
 | | | :
 | - | | | ¦ — | | — | | —
 |
 | | | -! | | | | | l | -! — | !- | - | - | _ | | | | | <u> </u> _ ! | | — | | <u> </u> — | - | ¦ — | | | - | | - | - | | - | | | | | | - | !- | ! — | _ | | - | | | ¦ | <u> </u> _ | <u> </u> | <u> </u> | | — | ! — | ¦ — | | ! — | - | | - | - | | -! | | Ţ | | | [| -! | ļ — | <u> </u> | — | _ | - | - | | | - | ¦ — | ! — | — | | ¦ — | | ! —
 | ¦ — | ¦- |
 | — | - | _¦. | | | | | ļ | ļ | - - | <u> </u> | _ | <u> </u> | | _ | — | - | ¦ — | | | _ | | ! — | ! · | ¦ — | ¦ — | ¦ — | 1- | ¦ — | | —
 | | | | | | | [| - - | ļ | ļ — | - | | - | | | | | ¦ | ¦ — | _ | - | !- | ¦ — | ¦ — | - | ΙT | - | — | | - - | | | Ţ | | | ļ | - - | ļ — | <u> </u> | | | | — | | ! — | !
 | ! — |
 | - | | | ¦ — | — | ¦ — | i – | <u> </u> — | - | - | - i | - | | <u></u> | | ļ | | - - | !- | <u> </u> | <u> </u> — | _ | _ | | ! — | ¦ — | - | ! | ¦ — | ¦ — | ¦ — | <u> </u> | ¦ | | - | - | —
 | ¦ — | _ | | _ | | | | ! | l | | ļ- | <u> </u> | ļ | _ | ļ — ˈ | ¦ — | _ | ! — | | <u> </u> — | - | <u> </u> | !- | } —
 | ! — | !- | ¦ — | ¦ — | - | ¦ — | - | | _ | | 7 | | [| <u> </u> | -! - | !- | <u> </u> – | ! | | | — | - | ! — | - | 1- | I | - | - | | ¦ — | ¦ — | - | <u> </u> – | - | <u>'</u> — | - | | _ | | | | <u> </u> | | -! | - | - | ļ | ļ | | ļ | !- | <u> </u> — | | — | - | - | !- | - | !- | ¦ — | ! — | !- | [- | ¦ — | - | - · | | | | | . | <u> </u> | _ _ | !- | !- | — | ! | — | <u> </u> | <u> </u> – | | ! - | ! | - | <u> </u> | - | 1- | ! | ¦ — | <u> </u> – | 1- | - | - | - | ·
 | - | | | ļ <u></u> | ! | | -! - | ļ — | - | | ! — | ! — | — | 1- | <u> </u> | !- | ! | - | <u> </u> – | !- | 1- | - | ! — | !- | 1- | - | | - | | _ | | Ţ | | . | ļ ——— | -!- | <u> </u> | !- | | ! — | <u> </u> _ | <u> </u> — | - | | !- | - | | 1- | !- | ¦ | <u> </u> – | | - | - | | 1- | ¦ — | - | - | | | | . | <u> </u> | - - | | 1- | <u> </u> — | ļ — | <u> </u> | ļ | - | !- | - | ! — | ļ | ! — | ¦ — | <u> </u> – | !- | ¦- | <u> </u> | 1- | - | !- | - | - | | | | | | | -!- | !- | <u> </u> | ! — | | <u> </u> | ! — | !- | !- | - | | <u> </u> – | <u> </u> — | ¦ — | <u> </u> — | !- | !- | - | 1- | - | - | <u> </u> – | — · | _ | | T | l | . | l | _ _ | . _ | I | I | I _ | l | I | ! — | ۱ — | ـــا | ۱ | ۱ — | ١ | ١ — | ı — | ١ | ۱ | ı — | ' — | ' — | ١ | · — | · I . | | ILMO2.1 # TOTAL KJELDAHL NITROGEN TOTAL PHOSPHATE SOIL CLASSIFICATION DATA PACKAGE # SEQUOIA ANALYTICAL 680 Chesapeake Drive • Redwood City, CA 94063 (415) 364-9600 • FAX (415) 364-9233 Engineering Science, Inc. 600 Bancroft Way Berkeley, CA 94710 Attention: Tom Paulson Client Project ID: Sample Descript: Analysis for: W.O. #4294 Soil Total Phosphorous First Sample #: 209-0160 Sampled: 8/26-27/92 Sep 2, 1992 Received: Analyzed: Sep 16, 1992 Reported: Sep 21, 1992 ## LABORATORY ANALYSIS FOR: ## Total Phosphorous | Sample
Number | Sample
Description | Detection Limit
mg/kg | Sample
Result
mg/kg | |------------------|-----------------------|--------------------------|---------------------------| | 209-0160 | R1-A-8.5'-10' | 10 | 79 | | 209-0161 | R1-V-4.0'-4.5' | 10 | 110 | | 209-0162 | R1-V-18' | 10 | 64 | | - | Method Blank | 10 | N.D. | THIS REPORT HAS BEEN APPROVED AND REVIEWED BY ESBL PROJECT MANAGER DATE Analytes reported as N.D. were not present above the stated limit of detection. **SEQUOIA ANALYTICAL** Please Note: Analysis results reported on a dry-weight basis. Tod Granicher Project Manager PEM 2090160.ENG <4> Engineering Science, Inc. 600 Bancroft Way Client Project ID: W.O. #4294 Soil Sampled: 8/26-27/92 Berkeley, CA 94710 Sample Descript: Analysis for: Total Kjeldahl Nitrogen Received: Analyzed: Sep 2, 1992 Sep 3, 1992 Attention: Tom Paulson First Sample #: 209-0160 Reported: Sep 21, 1992 ## LABORATORY ANALYSIS FOR: ## Total Kjeldahl Nitrogen | Sample
Number | Sample
Description | Detection Limit
mg/kg | Sample
Result
mg/kg | |------------------|-----------------------|---------------------------------|---------------------------| | 209-0160 | R1-A-8.5'-10' | 20 | 68 | | 209-0161 | R1-V-4.0'-4.5' | 20 | 110 | | 209-0162 | R1-V-18' | 20 | 92 | | - | Method Blank | 20 | N.D. | Analytes reported as N.D. were not present above the stated limit of detection. **SEQUOIA ANALYTICAL** Tod Granicher Project Manager Please Note: Analysis results reported on a dry-weight basis. 2090160.ENG <5> 600 Bancroft Way Berkeley, CA 94710 Client Project ID: W.O. #4294 Berkeley, CA 94710 Attention: Tom Paulson QC Sample Group: 209-0160-62 Reported: Sep 21, 1992 # QUALITY CONTROL DATA REPORT | ANALYTE | Total Kjeldahl | | |--------------------------|----------------|-------------------| | | Nitrogen | Total Phosphorous | | | | | | Method: | EPA351.4 | EPA365.3 | | Analyst: | G. Kern | K. Follett | | Reporting Units: | . mg/kg | mg/kg | | Date Analyzed: | Sep 3, 1992 | Jul 16, 1992 | | QC Sample #: | 209-0162 | 209-0841 | | Sample Conc.: | 84 | 40 | | campic cono | 0. | | | | | | | Spike Conc. | | | | Added: | • 4000 | 100 | | | | | | Conc. Matrix | | | | Spike: | 4600 | 120 | | | | | | Matrix Spike | | | | % Recovery: | 113 | 80 | | | | | | Conc. Matrix | | | | Spike Dup.: | 4600 | 130 | | M 1.2 O - 22 - | | | | Matrix Spike | | | | Duplicate
% Recovery: | 113 | 90 | | 70 Hecovery. | 110 | 30 | | Relative | | | | Relative % Difference: | 0.0 | 8.0 | | % Difference: | 0.0 | 0.0 | | | | | | | | | ## **SEQUOIA ANALYTICAL** Joseph Tod Granicher Project Manager | % Recover | γ: | Conc. of M.S Conc. of Sample | x 100 | | |------------|-------------
---------------------------------------|-------|-----| | | _ | Spike Conc. Added | | . • | | Relative % | Difference: | Conc. of M.S Conc. of M.S.D. | x 100 | | | | | (Conc. of M.S. + Conc. of M.S.D.) / 2 | • | | 2090160.ENG <6> 600 Bancroft Way Berkeley, CA 94710 Client Project ID: W.O. #4294 Sampled: Aug 27, 1992 Sample Descript: Soil, R1-A-8.5'-10' Received: Analyzed: Sep 2, 1992 Sep 9, 1992 Attention: Tom Paulson Lab Number: Method of Analysis: ASTM D422-63 209-0160 Reported: Sep 21, 1992 # PARTICLE SIZE DISTRIBUTION BY SIEVE AND HYDROMETER ## SIEVE TEST (A) TOTAL WEIGHT OF SAMPLE: (B) WEIGHT RETAINED IN NO. 10 SIEVE: (C) % PASSING NO. 10 SIEVE: | 229.98g | |---------| | 0.75g | | 99.67 | SIEVE TEST FOR WEIGHT RETAINED IN NO. 10 SIEVE IDEAL PAN = 0.0 IDEAL TOTAL = (B) | | | WEIGHT | | CUMULATIVE | CUMULATIVE | |---|------------|-------------|------------|------------|------------| | | SIEVE SIZE | RETAINED, g | % RETAINED | % RETAINED | % PASSING | | | 1½in. | 0.0 | 0.0 | 0.0 | 100 | | | 3/8in. | 0.0 | 0.0 | 0.0 | 100 | | - | No. 4 | 0.0 | 0.0 | 0.0 | 100 | | | No. 10 | 0.75g | 0.33 | 0.33 | 99.67 | | | | | | | | | | | | | | | | | PAN | 0.0 | | | | | | TOTAL | 0.75g | 1 | | | #### HYDROMETER TEST | ELAPSED TIME | TEMP. | HYDROMETER | CORRECTED | | PARTICLE | |--------------|-------|-------------|-------------|------|-----------| | (T) | °C | READING (H) | READING (R) | (L) | DIAM. (S) | | 2 | 21 | 22 | 18 | 13.3 | 0.035 | | 5 | 21 | 20 | 16 | 13.7 | 0.022 | | 10 | 21 | 19 | 15 | 13.8 | 0.016 | | 15 | 21 | 18 | 14 | 14.0 | 0.013 | | 25 | 21 | 18 | 14 | 14.0 | 0.010 | | 40 | 21 | 18 | 14 | 14.0 | 0.0080 | | 60 | 21 | 17 | 13 | 14.2 | 0.0067 | | 90 | 21 | 17 | 13 | 14.2 | 0.0054 | | 120 | 21 | 17 | 13 | 14.2 | 0.0046 | | 1440 | 21 | 16 | 12 | 14.3 | 0.0013 | WEIGHT OF SOIL USED IN HYDROMETER TEST (D): HYGROSCOPIC MOISTURE CORRECTION FACTOR (G): SPECIFIC GRAVITY (ASSUMED): DISPERSING AGENT CORRECTION FACTOR (E): MENISCUS CORRECTION FACTOR (F): TEMP./SPEC. GRAVITY DEPENDANT CONSTANT (K): | _ | | |---|---------| | ſ | 65g | | ſ | 0.988 | | ſ | 2.65 | | ſ | 3 | | | 1 | | ſ | 0.01348 | FORMULAS: R = H - E - FS = K[SQRT(L/T)] P = (R/W) 100 $W = (J \cdot 100) / C$ $J = D \cdot G$ SEQUOIA ANALYTICAL Tod Granicher **Project Manager** 2090160.ENG <1> 600 Bancroft Way Berkeley, CA 94710 Attention: Tom Paulson Client Project ID: W.O. #4294 Sample Descript: Soil, R1-V-4.0'-4.5' Method of Analysis: ASTM D422-63 Lab Number: 209-0161 Sampled: Aug 26, 1992 Received: Sep 2, 1992 Analyzed: Sep 9, 1992 Reported: Sep 21, 1992 ## PARTICLE SIZE DISTRIBUTION BY SIEVE AND HYDROMETER #### SIEVE TEST (A) TOTAL WEIGHT OF SAMPLE: (B) WEIGHT RETAINED IN NO. 10 SIEVE: (C) % PASSING NO. 10 SIEVE: 155.43q 0.50g 99.68 SIEVE TEST FOR WEIGHT RETAINED IN NO. 10 SIEVE IDEAL PAN = 0.0 IDEAL TOTAL = (B) | | WEIGHT | | CUMULATIVE | CUMULATIVE | |------------|-------------|------------|------------|------------| | SIEVE SIZE | RETAINED, g | % RETAINED | % RETAINED | % PASSING | | 1½in. | 0.0 | 0.0 | 0.0 | 100 | | 3/8in. | 0.0 | 0.0 | 0.0 | 100 | | No. 4 | 0.0 | 0.0 | 0.0 | 100 | | No. 10 | 0.50 | 0.32 | 0.32 | 99.68 | | | | | | | | PAN | 0.0 | | <u> </u> | | TOTAL 0.50 ## HYDROMETER TEST | ELAPSED TIME | TEMP. | HYDROMETER | CORRECTED | | PARTICLE | |--------------|-------|-------------|-------------|------|-----------| | (T) | °C | READING (H) | READING (R) | (L) | DIAM. (S) | | 2 | 21 | 29 | 25 | 12.2 | 0.033 | | 5 | 21 | 28 | 25 | 12.4 | 0.021 | | 10 | 21 | 27 | 23 | 12.5 | 0.015 | | 15 | 21 | 27 | 23 | 12.5 | 0.012 | | 25 | 21 | 27 | 23 | 12.5 | 0.0095 | | 40 | 21 | 26 | 22 | 12.7 | 0.0076 | | 60 | 21 | 26 | 22 | 12.7 | 0.0062 | | 90 | 21 | 25 | 21 | 12.9 | 0.0051 | | 120 | 21 | 24 | 20 | 13.0 | 0.0044 | | 1440 | 21 | 24 | 20 | 13.0 | 0.0013 | WEIGHT OF SOIL USED IN HYDROMETER TEST (D): HYGROSCOPIC MOISTURE CORRECTION FACTOR (G): SPECIFIC GRAVITY (ASSUMED): DISPERSING AGENT CORRECTION FACTOR (E): MENISCUS CORRECTION FACTOR (F): TEMP./SPEC. GRAVITY DEPENDANT CONSTANT (K): FORMULAS: 65g R = H - E - F0.996 2.65 3 1 0.01348 S = K[SQRT(L/T)] P = (R/W) 100 $W = (J \cdot 100) / C$ $J = D \cdot G$ **SEQUOIA ANALYTICAL** Tod Granicher **Project Manager** 2090160.ENG <2> 600 Bancroft Way Berkeley, CA 94710 Attention: Tom Paulson Client Project ID: Sample Descript: W.O. #4294 Soil, R1-V-18' Method of Analysis: ASTM D422-63 Lab Number: 209-0162 Sampled: Aug 26, 1992 Received: Analyzed: Sep 2, 1992 Sep 9, 1992 Reported: Sep 21, 1992 # PARTICLE SIZE DISTRIBUTION BY SIEVE AND HYDROMETER #### SIEVE TEST (A) TOTAL WEIGHT OF SAMPLE: (B) WEIGHT RETAINED IN NO. 10 SIEVE: (C) % PASSING NO. 10 SIEVE: | 185.38g | |---------| | 38.93g | | 79.00 | | | SIEVE TEST FOR WEIGHT RETAINED IN NO. 10 SIEVE IDEAL PAN = 0.0 IDEAL TOTAL = (B) | | | WEIGHT | | CUMULATIVE | CUMULATIVE | | |---|------------|-------------|------------|------------|------------|--| | | SIEVE SIZE | RETAINED, g | % RETAINED | % RETAINED | % PASSING | | | ſ | 1½in. | 0.0 | 0.0 | 0.0 | 100 | | | Ī | 3/8in. | 0.0 | 0.0 | 0.0 | 100 | | | Ì | No. 4 | 5.49 | 2.96 | 2.96 | 97.04 | | | Ì | No. 10 | 33.44 | 18.04 | 21.00 | 79.00 | | | Ì | | | | | | | | Ī | | | | | | | | | PAN | 0.0 | | | | | | | TOTAL | 38.93 | | | | | #### HYDROMETER TEST | ELAPSED TIME | TEMP. | HYDROMETER | CORRECTED | | PARTICLE | |--------------|-------|-------------|-------------|------|-----------| | (T) | °C | READING (H) | READING (R) | (L) | DIAM. (S) | | 2 | 21 | 22 | 18 | 13.3 | 0.035 | | 5 | 21 | 20 | 16 | 13.7 | 0.022 | | 10 | 21 | 19 | 15 | 13.8 | 0.016 | | 15 | 21 | 19 | 15 | 13.8 | 0.013 | | 25 | 21 | 19 | 15 | 13.8 | 0.010 | | 40 | 21 | 18 | 14 | 14.0 | 0.0080 | | 60 | 21 | 18 | 14 | 14.0 | 0.0065 | | 90 | 21 | 18 | 14 | 14.0 | 0.0053 | | 120 | 21 | 17 | 13 | 14.2 | 0.0046 | | 1440 | 21 | 17 | 13 | 14.2 | 0.0013 | | % SUSPENDED | |----------------------------------| | (P)
28 | | 28 | | 25 | | 23 | | 22 | | 22 | | 22
22
22
20
20
20 | | 20 | | 20 | | 20 | | 19 | | | WEIGHT OF SOIL USED IN HYDROMETER TEST (D): HYGROSCOPIC MOISTURE CORRECTION FACTOR (G): SPECIFIC GRAVITY (ASSUMED): DISPERSING AGENT CORRECTION FACTOR (E): MENISCUS CORRECTION FACTOR (F): TEMP./SPEC. GRAVITY DEPENDANT CONSTANT (K): | 65g | FORMUL | |---------|--------| | 0.991 | R=H | | 2.65 | S = K | | 3 | P = (F | | 1 | W = | | 0.01348 | J = | AS: - E - F [SQRT(L/T)] R/W)100 = (J·100)/C D G SEQUOIA ANALYTICAL Tod Granicher Project Manager OF. ENGINEERING-BCIENCE CHAIN OF CUSTODY RECORD | ES JOB | NO. | PROJECT NAME/LOCATION | PRESERVATIVES REQU | REQUIRED | BHIP TO: | |-----------------|---------|-----------------------------|---------------------|------------|---| |
 -
 | | 4294 | | | | | FIELD CONTACT: | NTACT: | | A ANALYBES REQUIRED | ED | | | | NAMER | C STGNATURES | 1316 | | | | SMAR LENS MILLS | July 6 | / / | SPHIS SPHIS | , | | | ESTEL1 | .70 M. | ESTELITO M. DELOS TRINOS | The Physics | | | | | | 1 | 76. | | | | DATE | TIME | FIELD SAMPLE IDENTIFIER | 5 | | пемликв | | 27/2111.01 0030 | 2020 | RI-A-B,5'-10' (4294,018) | 2090 | 0 | 2 week TAT | | 26/2016/26 | 7400 | 21-1-40-451(4294,028) | 7000 |
_9
 | Report to Torn Paulentes | | , | 15/5 | RI-V-181 (4294,038 | 2090 | 1 6 2 | Report resultion | | रंज/मगठ ५८ | | Ì | | | dry soil basis Riport | | | | | | | My/MSD & Stink rosults | | | | | | | Total phaso. by 365.3 | | | | | | | 7KN 64 3512 | _ [| | MY: THOUTAHED BY: | Me | DATE: 9 | 177 CITIME: (122) | | FIELD C | CORTODI | THUX TO XWITH W | ON BECEIPT: CUSTODY | Y BEALB? | ; TEMP: | | SHIPPED VIA: | VIA: | AIRBILL # | | - E- K-C | 9 / 1 /02 TIME: // 2/- 12 | | RECEIVE | 3D FOR | RECEIVED FOR LABORATORY BY: | | 1 | 1 | | | | | | | 10 C | Baffelle CHAIN OF CUSTODY RECORD Form No. CHAIN OF CUSTOD 0/455 9/4155 BRASS Sleen Add Soil Class of dis. Wichen Bax55 Sleeve Brass Sleeve A melson 9/455 9/4/5 glass Remarks 1-62 602 1000 ō Received by: Received by: (Signature) (Signature) Containers ÌΟ Page. Mumber Container No. Date/Time Date/Time SAMPLE TYPE (\/) Remarks Relinquished by: (Signature) Relinquished by: (Signature) 8/1/93 1930 Date/Time 7 Ź. HGT/x318 Received for Labbratory by: Received by: (Signature) 4.51 4.51 Received by <u>5</u> (Signatune) (Signatuped 101 -8.5'- 10' RI-A-85'-10 SAMPLE 1.D. 5.5 4.0' 4.0 . ⊗/ AFB 30:50 9:15 R1-V-Date/Time Date/Time Date/Time BAUG 93 8/31 Robins **Project Title** 15:45 TIME Stiff Manney Religious (Signature) Relinquished by: (Signature) 0430 1515 Relinquished by: (Signature) 06930 0330 400 400 5151 1400 marky bush SAMPLERS: (Signature) Columbus Laboratories Proj. No. (Job)DE268.03. 26 DUA UC 92 27 AUG 92 26 AUG 92 26 AUB 42 TO AUG 92 26 AUG 92 26 AUG 92 27 AUG 92 27 AUG 92 DATE # APPENDIX B SITE UST 173 SOIL GAS PERMEABILITY DATA | TABL | TABLE B-1. RESULTS | | AS PERMEAB | OF SOIL GAS PERMEABILITY TEST AT MONITORING POINT RI-MPA | MONITORIN | G POINT RI- | МРА | |------------|--------------------|-------------------------|------------|--|-----------|--------------------------------|----------| | | Pressure | e (psi) at Depth (feet) | n (feet) | | Pressur | Pressure (psi) at Depth (feet) | ı (feet) | | Time (min) | 6′10″ | 14'3" | 21′10″ | Time (min) | 6′10″ | 14'3" | 21′10″ | | 0 | 0 | 0.01 | 0.01 | 20 | 0 | 0.22 | 0.25 | | 1 | 0 | 0.14 | 0.23 | 23 | 0 | 0.215 | 0.25 | | 2 | 0 | 0.145 | 0.235 | 26 | 0 | 0.22 | 0.25 | | 3 | 0 | 0.155 | 0.235 | 29 | 0 | 0.215 | 0.25 | | 4 | 0 | 0.165 | 0.235 | 32 | 0 | 0.22 | 0.25 | | 5 | 0.005 | 0.170 | 0.24 | 37 | 0 | 0.22 | 0.25 | | 9 | 0.005 | 0.180 | 0.24 | 42 | 0 | 0.205 | 0.25 | | 7 | 0.005 | 0.185 | 0.24 | 47 | 0 | 0.235 | 0.25 | | 80 | 0 | 0.19 | 0.239 | 57 | 0 | 0.235 | 0.25 | | 6 | 0 | 0.185 | 0.245 | . 67 | 0 | 0.25 | 0:30 | | 10 | 0 | 0.185 | 0.245 | 77 | 0 | 0.25 | 0.35 | | 12 | 0 | 0.190 | 0.25 | 87 | 0 | 0.25 | 0.35 | | 14 | 0 | 0.190 | 0.25 | 107 | 0 | 0.25 | 0.35 | | 16 | 0 | 0.195 | 0.25 |
127 | 0 | 0.25 | 0.35 | | 18 | 0 | 0.20 | 0.25 | 147 | 0 | 0.25 | 0.35 | | | | | | | | | | | TABL | TABLE B-2. RESULT | rs of soil g | AS PERMEAE | S OF SOIL GAS PERMEABILITY TEST AT MONITORING POINT R1-MPB | MONITORIA | IG POINT R1- | MPB | |------------|-------------------|-------------------------|------------|--|-----------|--------------------------------|----------| | | Pressure | e (psi) at Depth (feet) | n (feet) | | Pressur | Pressure (psi) at Depth (feet) | ı (feet) | | Time (min) | 8, | 15′ | 23′ | Time (min) | 8′ | 15′ | 23′ | | 0 | 0> | 0> | 0.02 | 23 | 0.01 | 0.19 | 0.20 | | 1 | 0.005 | 0.1 | 0.12 | 26 | 0.01 | 0.19 | 0.20 | | 2 | 0.01 | 0.12 | 0.135 | 29 | 0.01 | 0.185 | 0.19 | | 3 | 0.015 | 0.13 | 0.14 | 32 | 0.005 | 0.175 | 0.19 | | 4 | 0.025 | 0.13 | 0.145 | 38 | 0.005 | 0.18 | 0.195 | | 5 | 0.02 | 0.135 | 0.155 | 48 | 0.03 | 0.195 | 0.21 | | 9 | 0.025 | 0.14 | 0.155 | 53 | 0.025 | 0.20 | 0.22 | | 7 | 0.025 | 0.14 | 0.155 | 58 | 0.02 | 0.2 | 0.22 | | ∞ | 0.025 | 0.145 | 0.16 | 89 | 0.03 | 0.21 | 0.235 | | 6 | 0.25 | 0.14 | 0.16 | 78 | 0.14 | 0.25 | 0.30 | | 10 | 0.025 | 0.14 | 0.16 | 88 | 0.10 | 0.25 | 0.30 | | 12 | 0.02 | 0.16 | 0.17 | 98 | 0.04 | 0.25 | 0.27 | | 14 | 0.015 | 0.16 | 0.175 | 108 | <0> | 0.24 | 0.25 | | 16 | 0.01 | 0.165 | 0.185 | 118 | 0> | 0.22 | 0.30 | | 18 | 0.015 | 0.17 | 0.19 | 138 | 0> | 0.22 | 0.30 | | 20 | 0.01 | 0.18 | 0.20 | 148 | 0> | 0.21 | 0:30 | | | | | | | | | | | TABLI | TABLE B-3. RESUL1 | rs of soil g | AS PERMEAB | RESULTS OF SOIL GAS PERMEABILITY TEST AT MONITORING POINT RI-MPC | MONITORIN | G POINT R1- | MPC | |------------|-------------------|-------------------------|------------|--|-----------|--------------------------------|----------| | | Pressure | e (psi) at Depth (feet) | n (feet) | | Pressur | Pressure (psi) at Depth (feet) | n (feet) | | Time (min) | 8, | 15′ | 23′ | Time (min) | 8, | 15′ | 23′ | | 0 | 0 | 0.02 | 0.05 | 26 | 0.013 | 0.165 | 0.165 | | 1 | 0 | 0.095 | 0.10 | 29 | 0.015 | 0.165 | 0.165 | | 2 | 0 | 0.11 | 0.11 | 32 | 0.013 | 0.173 | 0.170 | | 3 | 0.005 | 0.115 | 0.119 | 35 | 0.013 | 0.173 | 0.175 | | 4 | 0.007 | 0.12 | 0.12 | 40 | 0.013 | 0.167 | 0.163 | | \$ | 0.01 | 0.135 | 0.135 | 45 | 0.015 | 0.185 | 0.185 | | 9 | 0.01 | 0.145 | 0.145 | 50 | 0.015 | 0.193 | 0.193 | | L | 0.01 | 0.137 | 0.140 | 55 | 0.010 | 0.193 | 0.193 | | 8 | 0.01 | 0.139 | 0.140 | 09 | 0.017 | 0.203 | 0.196 | | 6 | 0.01 | 0.140 | 0.140 | 70 | 0.020 | 0.200 | 0.196 | | 10 | 0.01 | 0.147 | 0.150 | 80 | 0.020 | 0.220 | 0.220 | | 12 | 0.01 | 0.155 | 0.155 | 90 | 0.020 | 0.227 | 0.227 | | 14 | 0.01 | 0.155 | 0.157 | 100 | 0.017 | 0.225 | 0.222 | | 16 | 0.013 | 0.163 | 0.165 | 110 | 0.015 | 0.222 | 0.222 | | 18 | 0.013 | 0.165 | 0.167 | 120 | 0.025 | 0.245 | 0.243 | | 20 | 0.015 | 0.180 | 0.183 | 140 | 0.02 | 0.220 | 0.220 | | 23 | 0.013 | 0.183 | 0.183 | | | | | | | | | | | | | | APPENDIX C SITE UST 173 IN SITU RESPIRATION TEST DATA Figure C-1. Oxygen Utilization During In Situ Respiration Test at Monitoring Point R1-MPA-14'3" Figure C-2. Oxygen Utilization During In Situ Respiration Test at Monitoring Point R1-MPA-21'10" Figure C-3. Oxygen Utilization During In Situ Respiration Test at Monitoring Point R1-MPA-15' Figure C-4. Oxygen Utilization During In Situ Respiration Test at Monitoring Point R1-MPA-23'